

From S. F.: Sierra, June 23
For S. F.: Honolulu, June 23
From Vancouver: Marana, July 16
For Vancouver: Makura, July 15

Evening Bulletin, Est. 1882, No. 5578.
Hawaiian Star, Vol. XX, No. 6619.

20 PAGES—HONOLULU, TERRITORY OF HAWAII, SATURDAY, JUNE 21, 1913.—20 PAGES

PRICE FIVE CENTS.

AINAHAU TO BE HOTEL SITE

LOCAL CAPITAL WILL BUILD HOSTELRY ON HISTORIC OLD PROPERTY

Alinahau, the beautiful Walkiki estate of the late ex-Governor A. S. Cleghorn, loved by Robert Louis Stevenson—and the bitterest bone of contention during the last legislature—is to be the site of a new hotel backed by local capital.

The deal by which the property was leased was completed yesterday. The name of the lessee is withheld at this time, but it was learned that local persons are interested in the project.

On the first of July the buildings already on the estate will be opened as a hotel. The buildings include one large structure, five cottages and one grass house.

Extensive improvements are planned and additions will be made to the buildings now on the grounds with the idea of making it one of the most desirable tropical hotels. Chief Justice A. G. Robertson and James Jaeger acted for the heirs in making the lease and the brokerage firm of the Dusenbergs as agents.

The lease is made for a short period of time, with the privilege of extension. It includes the entire area of beautiful Alinahau.

The news of the deal came as a surprise to many persons who watched the sharp fight in the legislature last session over a bill which called for the acceptance of the Cleghorn estate as a public park. The bill being finally defeated, which meant the territory's rejection of the Cleghorn will, Alinahau became the property of the heirs, and since then speculation has been keen as to what disposition would be made of it.

It was learned this morning that an announcement will be made the first of the month of the exact plans of the persons interested in the project, but until that time no other statement will be made except that extensive improvements will be undertaken to make the hotel one of the most attractive in the city.

DR. J. W. ROSS WILL SPEAK IN Y.M.C.A. SERIES

Dr. John W. Ross, U. S. N., retired, one of the American physician-scientists who fought and conquered yellow fever in the days when it was a dreaded mystery, will deliver what promises to be one of the most notable addresses in the special lecture series arranged by the Y. M. C. A. He will speak next Thursday night in Cooke Hall, and part of his address will be on the campaign against the mosquito. It was in this campaign that he and other scientists won everlasting gratitude from the people of tropical and sub-tropical countries, in definitely determining the part played by the mosquito in the spread of "yellow jack."

The lecture will be free. It begins at 8 o'clock, and a cordial invitation is extended to all to be present.

MORTGAGE OF \$113,000 ON PARKER RANCH IS EXTENDED THREE YEARS

An extension of the mortgage on the Parker ranch of Hawaii was recorded yesterday afternoon by which Alfred W. Carter, as trustee for Mrs. H. G. Smart, formerly Miss Thelma K. Parker, he is allowed an additional three years within which time to discharge two mortgages on the property aggregating \$113,000.

The mortgage is the Bank of Honolulu. The mortgages were originally made by Samuel Parker, November 12, 1891, and were assumed by Mr. Carter when he received a trust deed from Mrs. Smart, April 25, 1912.

SUGAR

SAN FRANCISCO, Cal., June 21.—Sugar: 96 degrees test, 3.325 cents. Previous quotation, 3.33 cents. Beets: 88 parity, 9s. 2d. Parity, 3.92 cents. Previous quotation, 9s. 4d.

The trustees of the Library of Hawaii will hold a meeting at half-past four o'clock Monday afternoon in room 402, Judd building.

Monuments

The largest stock in the city to select from.

H. HENDRICKS, LTD.

HAPPENINGS OF THE WEEK AS SEEN BY THE CARTOONIST

JOHN KEALOHA OF HILO SAYS HE IS ACCUSED OF GRAFTING BY ATTORNEY ROBERT BRECKONS

Former Road Overseer Is Father of Statement That Special Prosecutor Had Him on Carpet Regarding Pay-Rolls and Advised Him to Think It Over—Beckons Non-committal

HILO, June 20.—John Kealoa, former South Hilo road overseer and present supervisors for the same district is the most recent person in Hawaii upon whom the suspicion of grafting has fallen. In fact it has gone further than being merely a suspicion, Kealoa has, according to his own statement, been accused by Special Prosecutor Robert Breckons with "kiting" the pay-rolls while acting as road overseer.

SUBMARINES WILL ATTACK THE BIRDMEN ON THE WING

The "Airship-Scarer," disappearing gun used on submarine to rout armies of the clouds.

"Airship Scarers" Will be Sent to Hawaii According to Report of Army Officers

By "underground wireless," which has brought reliable army and navy news to Hawaii far in advance of the official lines of communication time and again, comes the interesting information that while army aviators explore the upper air lines, ready to carry any hostile fleet that might approach Oahu's shores, naval officers will be carrying out a similar mission below the level of the waves. The peculiar connection between possible warfare above the clouds and under the sea is that the submarines will be the safeguard of the American ships against the bombs of hostile airmen.

It would seem that the imagination would have to take a longer flight than that of Lieutenant Geiger and his fellow birdmen to conceive an attack by submarines on flying machines, but as a matter of fact, recent experiments have shown that the submarine, equipped with the proper gun, is one of the deadliest foes of flyers hovering over a fleet.

SUPERVISORS 'IN BAD' WITH POLICE JUDGE

Appropriation at Salary-Raising Bee Does Not Satisfy Court

Police Magistrate J. M. Monsarrat has a formal complaint to lodge against the recent action of the board of supervisors when they indulged in a salary-raising bee for the benefit of city hall and other municipal employes.

Judge Monsarrat, upon seeing the budget approved by the supervisors for the next six months, was astonished to find that the supervisors had appropriated but \$375 for the expenses of district court employes. Furthermore, he says, the supervisors have approved an illegal system by so appropriating the money that other district courts must call upon Monsarrat for their interpreters.

"The supervisors are violating the provisions of their own city and county act and I shall lodge a complaint with the county attorney," says Judge Monsarrat. "The county act provides that each district court shall have its interpreters. Now the supervisors have made a small appropriation, just about enough for my court, evidently expecting my interpreters to serve in the other district courts of this island. I shall not permit them to do this. The county act provides for interpreters to be appointed by each district magistrate and my interpreters cannot lawfully be called on to serve in another district.

"This board of supervisors had one difference with me before, which was settled against them. They tried to hold up my appointmen of the interpreters, thinking to get this under their control, too, but found that the law provided that the district magistrate should appoint them.

Judge Monsarrat says that his court benches are now poorly paid, the board having refused to bring their salaries up to the average. Still, he points out, the supervisors have raised salaries right and left in the police department, the stronghold of the Democratic political machine.

MOTT-SMITH TO HOLD JOB ON COMMISSION

Territorial Secretary Mott-Smith's indirect interest—if it can be called such—in the Kahului Railroad Company will not debar him from membership on the new public utilities commission. Such is the opinion of Attorney General W. W. Thayer, to whom the question was submitted.

As stated in the Star-Bulletin yesterday, a clause in the act creating the commission prohibits a member of that body from holding interest in any corporation which may come within the commission's jurisdiction. Mott-Smith is a director and has a minority interest in the John Mott Smith Estate, which has a minority stock in the Hawaiian Commercial & Sugar Company. The latter in turn controls the Kahului Railroad Company.

The attorney general holds that Mott-Smith's case is comparable to that of a judge, who may be debarred from sitting in a case if he has an interest in one of the parties in suit that would be affected by his decision in the dispute at hand, but is not disqualified if his interest is too remote to be affected by the case. He holds that Mott-Smith's interest in the Kahului Railroad Company is so remote there is no possibility of receiving direct benefit or detriment by any action the commission might take concerning that company's affairs.

The attorney general says: "I have found no cases exactly on all fours with this, but there are a number of cases wherein the subject is discussed of the disqualification of a judge from acting in a case where"

MAGUIRE HAVING TROUBLE WITH HIS NEW TAILOR

Charles Maguire, former auditor of Hawaii county, who recently took his abode in High Sheriff Henry's hotel at Hilo, persists in keeping in the limelight of publicity. The clothing provided by the territory has failed to prove satisfactory to the confessed embezzler; in fact, thus far, he has refused to avail himself of the generosity of the territory and wear the latest modes in territorial uniforms, for the reason that there is none on hand that fits his generous proportions.

As a consequence High Sheriff Henry is in receipt of a letter requesting a special suit for the star "boarder," which may have to be made specially.

Maguire's measurements are:
Neck 24 inches
Chest 52 inches
Waist 52 inches
Height 5ft. 1in.
Weight 230 lbs.

ILLINGWORTH'S FRIENDS RESENT 'POSING' STORY

The Star-Bulletin was asked today by friends of Professor J. F. Illingworth of the College of Hawaii, and by his associates on the faculty, to correct an article in this morning's paper headed "Posing in Fiji as a Honolulu Entomologist."

The article says that "a Mr. Illingworth," claiming to be an entomologist from Hawaii, is now in Fiji to introduce the "Thoneched" fly, and continues: "So far as can be learned no scientist by that name is known in Honolulu. He is supposed to have arrived at the islands direct from Vancouver."

The scientist referred to in what his friends say is an insulting manner is the entomologist of the College of Hawaii and has been here for many months, coming to take the place vacated by Prof. H. H. Severin. The Colonial Sugar Refining Company of Fiji and its allied Australian interests wrote to the planters' station here some time ago to see if the services of an entomologist could be secured to introduce in Fiji the tachinid fly, to combat the ravages of the cane-borer. Hawaii's success in this direction is well known. Prof. Illingworth was recommended and secured by the Fiji planters. He left on the Makura last month, having secured a leave of absence from the college. The local scientists say that no such thing, animal, vegetable or mineral, as the "Thoneched" is known to them.

In the same article this morning the statement is made that Honolulu has only one entomologist abroad, "Frederick Moore, who is traveling through the Orient looking for a parasite for the anomaly beetle."

The attaches of the sugar planters' station have come to the conclusion that the morning paper is referring to Frederick W. Muir, a scientist of world-wide fame whose work for the station here is part of the history of the sugar industry in Hawaii. He is in Japan looking for a parasite for the Anomala, not the "anomaly" beetle.

Professor Illingworth's scientific attainments, say his associates here, are such that they resent his present mission being referred to as "posing as a Honolulu entomologist."

ANOTHER BANQUET AT THE COUNTRY CLUB FOR 'SUNNY JIM'

Local Shriners will turn out in a body at the Country Club this evening to participate in the first official welcome of the return to Honolulu of "Sunny Jim" McDaniel which will be given by the officials of the Aloha Temple. The welcome will be in the form of a banquet, which will be followed by a program of speeches, toasts and musical selections.

DOUGHERTY TO MAKE TRIP TO THE MAINLAND

Promotion Committee and Elks Will Defray Expenses of Extensive Trip

With a view to securing data and information with regard to special features which will tend to make the 1914 floral parade and mid-winter carnival the largest and most elaborate celebration of its kind ever undertaken by Honolulu, James D. Dougherty, director-general of next year's pageant, will leave for the coast in the Honolulu Monday for an eight week's tour of coast and eastern cities. The complete plans for the trip were presented at the meeting of the promotion committee yesterday afternoon, at which time Mr. Dougherty received the committee's check for \$500 to defray all expenses.

As was first intimated, the committee was to appropriate the \$500 for Mr. Dougherty's trip, this amount to be charged to the 1914 event. The trip was to include such cities as San Francisco, Los Angeles, Portland and Seattle, the director-general to travel no further east. It was learned yesterday afternoon, however, that after several days of discussion, the Elks of Honolulu had expressed themselves as being heartily in favor of the plans which Mr. Dougherty last week presented to the promotion committee prior to his accepting the position of director-general. Mr. Dougherty's plans were accepted unanimously by the committee, and contained in the plans was a clause which sets aside February 20 and 21 exclusively for any celebration which the Elks may wish to arrange.

In addition to the funds provided by the promotion committee for Mr. Dougherty's trip, the Elks have appropriated an additional sum where by the director-general will journey to Rochester, N. Y., and there attend the convention of the Grand Lodge of Elks, which will be in session from July 7 to July 12, as a delegate from the local organization. From there Mr. Dougherty will go to New Orleans, where he will get in

CITY DADS TALK CATS AND CARTS

Dead cats in a stream, junk carts in a Fourth of July parade, hawk drivers hacking out a living on street corners, were a few of the things which pestered the brains of the supervisors at their meeting at 12:30 this afternoon.

The dead cats were assigned to the street and health committees, the junk carts were put figuratively on the table, and when the meeting was over the supervisors went to inspect the conditions at Maunakea and Hotel streets, where the trouble over the hacks has arisen.

Two petitions have been filed, one by drivers asking permission to make their stand at Mauna Kea and Hotel streets and the other by merchants protesting against the permission being granted. Between the supervisors and the sheriff the matter is going to be thrashed out this afternoon.

A request was made that the roads committee put all its carts in the Fourth of July parade along with the vehicles of the fire department. It was agreed that though they might add to the length of the procession they would in no wise add to its beauty, and upon that ground it was decided to keep them out and let the fire department have all the processional glory.

F. M. Swanzy discussed dead cats in a letter complaining of the condition of his property at Kalakaua avenue. He stated that the Makiki stream, during fresher periods, overflows on his ground and that dead cats, tin cans, broken dishes, and a few other things remain on his property. He asked that the officials protect his property from the menace of the stream.

M'NAB OUT; SAYS LAW BLOCKED

California District Attorney Makes Sensational Charges of Political Influence Preventing Justice

[Associated Press Cable] SAN FRANCISCO, Cal., June 21.—John McNab, United States attorney here, has telegraphed his resignation to Attorney General Reynolds and President Wilson and simultaneously made public statements of the most sensational character.

McNab charges that strong political influence has been brought to bear at Washington to cause the continuance and if possible to secure the burying of the two noted cases. One of them is the "white slave" case involving Maury Diggs and Drew Canfield, son of Commissioner General Immigration Caminetti, a noted Democratic leader and recent state senator. The two young men were charged with having violated the "white slave" law in taking girls to Reno, Nev. The other case in which McNab declares political pressure has been brought to bear is that against the Western Fuel Company, charged with milking several large steamship and other concerns to the tune of many thousands of dollars by underweighing coal in making sales.

McNab declares that as a man of honor he must resign. He accuses Commissioner Caminetti of using political influence to prevent justice being done to his son and the department of destroying the prestige of the office and nullifying the effect of the work for law and order.

ANTI-LIQUOR AMENDMENT IS NOW PROPOSED

[Associated Press Cable] WASHINGTON, D. C., June 21.—Senator John D. Works of California has proposed an amendment to prevent the sale, manufacture or importation of distilled liquor. He would allow three years for the liquor interests to get ready for the law to go into effect.

'DRYS' LOSE IN FIGHT FOR ILLINOIS OPTION

[Associated Press Cable] SPRINGFIELD, Ill., June 21.—The "drys" have lost an important point in the defeat of a bill providing for local option in the residence districts of the state. The legislature has turned down the plan.

PHILADELPHIAN WINS LONDON TENNIS TITLE

[Associated Press Cable] LONDON, Eng., June 21.—Wallace F. Johnson, of Philadelphia, former intercollegiate champion of America, won the London tennis championship today from Lewis, the well known English player. Johnson, together with the Davis cup trio, McLaughlin, Williams and Hackett, will enter the All-England championships, which are to be played at Wimbledon, commencing next Monday.

JAPANESE NINE SHUT OUT BY STANFORDITES

[Associated Press Cable] OSAKA, Japan, June 21.—Stanford University's visiting nine defeated the Keio ball team today, 10 to 0.

NAKED RIDER PUTS QUICK END TO DANCE

[By Latest Mail] MODESTO.—John Schnoone, a blacksmith, created a sensation in Riverside park, a resort near Modesto, shortly before midnight last night, when without a stitch of clothing he rode a motorcycle up to a dance platform. Schnoone was attacked with a fit of insanity and after throwing his clothes away started for the park at high speed. He was pursued by Sheriff Dingley in an automobile. The dancers fled, women leaving their escorts to bring their robes. Schnoone was taken to the detention ward.

TIDES—SUN AND MOON

Table with columns for Date, Time, and Tides (High, Low, Full, New). It lists tide times for June 20 and 21, 1913.

VESSELS TO AND FROM THE ISLANDS

Special Cable to Merchants' Exchange. Saturday, June 21. MAHUKONA—Sailed, June 20: Bkt. Lahaina, for coast (except port of destination not known).

Fire Proof Storage CITY TRANSFER CO. JAS. H. LOVE

PICTURE FRAMING

We have opened a picture framing department and are now prepared to frame all kinds of pictures on short notice and at very reasonable prices.

City Mercantile Co., 24 Hotel St., Nuuanu Phone 4206

DOUGHERTY TO MAKE TRIP TO THE MAINLAND

(Continued from page one) touch with the Mardí Gras people, and return to California, where his first stop will be Los Angeles. The local Elks have signified their intention of staging next year a celebration on a far greater scale than ever before, something which, it is intimated, will be along the lines of a society circus.

Immediately upon his arrival in San Francisco, Mr. Dougherty will go direct to Rochester, from there south, and then return to Los Angeles and San Francisco. While in Los Angeles, he will get in touch with Motley Flint, who for many years has been prominent in carnivals and other celebrations which are given from time to time in that city.

Freighter Crown of Galicia Sighted. The British freighter Crown of Galicia, proceeding from the west coast of the United States to Newcastle, N. S. W., in ballast, was sighted off Diamond Head shortly before 2 o'clock this afternoon. The vessel is reported to have sailed from Astoria. The skipper wished to be reported as all well on board.

Freighters Crown of Galicia Sighted. The British freighter Crown of Galicia, proceeding from the west coast of the United States to Newcastle, N. S. W., in ballast, was sighted off Diamond Head shortly before 2 o'clock this afternoon. The vessel is reported to have sailed from Astoria. The skipper wished to be reported as all well on board.

Freighters Crown of Galicia Sighted. The British freighter Crown of Galicia, proceeding from the west coast of the United States to Newcastle, N. S. W., in ballast, was sighted off Diamond Head shortly before 2 o'clock this afternoon. The vessel is reported to have sailed from Astoria. The skipper wished to be reported as all well on board.

PUMPS

\$4.00 5.00 5.50 6.00 Pumps made on special pump lasts fit right—they hug the instep and cling to the heel without cramping the toes—

Manufacturers' Shoe Co., 1051 Fort Street Phone 1782

Crepe Goods New shipment of Silk Goods, Embroidered Kimonos, Jackets, and Waist and Dress Patterns received by the last steamer from the Orient.

H. MIYAKE

1248 Fort Street, Above Beretania Phone 3233

MANY RETURN IN THE SIERRA

A distinct revival in passenger traffic from the coast to the islands is apparent in the advance list of those reported aboard the Oceanic liner Sierra, now en route from San Francisco to Honolulu, and predicted to arrive here bright and early Monday morning. Eighty-one cabin and seven steerage passengers are traveling Honoluluward in this popular steamship.

A wireless message received yesterday through the agency of Castle & Cooke, stated that the Sierra has cargo for the islands amounting to 2418 tons. A mail totaling 402 sacks is aboard. Sixty-seven packages Wells Fargo express matter are included in the shipment.

The Sierra is to berth at the Oceanic wharf. It is expected that the vessel will be dispatched for the coast on the following Saturday taking at least 175 cabin passengers. The greater part of the outward bound cargo will consist of sugar.

Transport Dix Not Repaired. Orders calling for extensive repairs and alterations in the United States Army transport Dix were promptly received following instructions from Washington and received at Puget Sound, calling for the early loading and preparation of that vessel for active service.

The Dix was at Bremerton at a time when the Washington authorities ordered the vessel to the Philippines.

Later it was decided that the Dix be supplied with horses, mules as well as shipments of forage and feed for the Hawaiian islands army posts. The Dix was placed on the berth to sail from Seattle for Honolulu on June 19.

Belle of Spain Now a Norwegian. Figuring prominently in recent shipping sales is the British freighter Belle of Spain, which has made many voyages to the Coast. It is understood that the vessel has been disposed of to Norwegian buyers for a sum reaching approximately \$200,000.

On her last voyage to the Golden Gate, the Belle of Spain was in command of Captain Minister, who is now master of the new Grace steamer Colusa, which is expected to arrive at San Francisco on her maiden voyage early next month. The Belle of Spain is a vessel of 4224 tons gross and was built in 1908 at the yards of the Northumberland Shipbuilding Company.

New Liner Rice Laden. Rice to the amount of nearly 1000 tons, destined for the island of Hawaii, is aboard the new Toyo Kisen Kaisha liner Anyo Maru that is reported as nearing Hilo and due to arrive there on a maiden voyage on or about July 4. The business interests of the Hawaii metropolises are already planning a series of fetes and entertainments for officers and men belonging to the new vessel. A late cable received here is in effect that the Anyo Maru has one cabin passenger for Honolulu and three for Hilo. This vessel is to continue the voyage to Central and South American ports.

Wireless Monopoly on China Coast. The Chinese government has given the Telefunken Wireless Telegraphy Company a monopoly for twelve years for fitting wireless apparatus to Chinese warships. The government also agrees to appoint a member of the Telefunken Company as adviser on wireless telegraphy.

It is reported that a Japanese is being appointed as adviser on telegraphy.

Store Oil in Diamond Head. The iron barge Diamond Head, formerly the famous old bark Gainsborough, arrived at San Francisco on April 28 from Seattle in tow of the oil tanker Argyll. The barge will be used by the Union Oil Company in the traffic out of San Francisco. The vessel was sold to the oil company by the Tyee Whaling Company, which operated her for several years in Alaskan waters. As the iron bark Gainsborough, built at London forty-seven years ago, the Diamond Head sailed the seas for many years under the flag of Hawaii, and with the annexation of the islands came under American register.

Much Sugar on Hawaii. Sugar continues to pile up in plantation warehouses on the island of Hawaii according to a report received today with the arrival of the steamer Mauna Kea. Pursor Phillips brings the following list: Oloa 35,000, Waiakoa 3000, Hawaii Mill 3000, Hilo Sugar Co. 2300, Onomea 12,245, Pelekeo 11,000, Honoumuli 9500, Kakaia 21,000, Laupahoehoe 5400, Kakaia 3424, Kukaia 5280, Hamakua Mill 5250, Paauhau 13,000, Honokaa 3400, Kukuluae 5800, Punaluu 8265, Honoupa 1578, Hawi 12,255, Ulu 9023, Kohala 14,921, Halawa 7229, Waipi 12,301 sacks.

DELIGHTFUL TRIP WILLESSEN WAS PLANNED FOR THE FOURTH

It is said that the view from the summit of Haleakala is one of the grandest in the islands, surpassing even that from the plateau of Mauna Loa because beyond the cloud bank is the broad expanse of ocean. As the sun approaches the horizon reflecting its rays upon the clouds the color-effect is beyond the reach of an ordinary imagination. Lights and shadows in the extinct crater are weird and ghostly before the dawn and when the full glory of the sunlight is spread over the great expanse.

The excursion that is to begin on July 3, and which will include a chance to see the rapids at the Maui track, contemplates a visit to the great crater after the dance at the Maui Hotel the night of the Fourth of July. The trip to the summit will be made in part by automobile, that is, as far as Idelwild, where a two-hour rest will be taken and the party will get a bite to eat before continuing the journey on horseback. The ride back will begin after the sun is high in the heavens and the party will reach Kahului in ample time for the steamer Claudine, which will bring them back to Honolulu. The cost of this special trip including everything is to be thirty-nine dollars. A number of persons have already booked. A second feature of the coast and sailing from San Francisco is credited with having completed a quick passage to Mahukona. At the time the Inter-island steamer Mauna Kea passed that port, the Muriel was riding at anchor awaiting a berth. The vessel left San Francisco twenty days ago.

Lahaina Away for the Coast. The barkentine Lahaina is reported by Pursor Phillips as having sailed from Mahukona for the mainland on Friday evening, this vessel having been discharged of a large quantity of coal from Newcastle, N. S. W. The Lahaina was towed to sea to make room for the schooner Annie Johnson which has now called there to load sugar destined for San Francisco.

Sparks From the Wireless. The following wireless message has been received by the agents from the Oceanic S. S. Co.'s S. Sierra, bound from San Francisco for Honolulu: Eight hundred and ninety-six miles from port, 8 p. m., June 20; 81 cabin passengers for Honolulu, 7 steerage passengers for Honolulu, 402 sacks mail for Honolulu, 2418 tons general cargo for Honolulu, 67 packages Wells Fargo express matter. Will arrive 6 a. m. Monday morning. Docks at the Oceanic S. S. Co.'s dock, foot of Fort street.

Mauna Kea Brought Sheep. Sheep to the number of 259 head were brought to Honolulu in the Inter-island steamer Mauna Kea that returned from Hilo via way ports this morning. Pursor Phillips reports fine weather with favorable winds and smooth seas. The vessel also brought 106 bundles of wood, 54 pieces of lumber and a quantity of empties.

The steamer Kaula was at Hilo, the steamer Kaula at Honolulu, the Maui at Paauhau, the Waialeale at Honokaa and the Likiepke at Kawahae.

Much Lumber Lost Overboard. Further advice to the marine department of the San Francisco Chamber of Commerce concerning the British steamer Ikalis, previously reported stranded at Muroran, state that the vessel received considerable damage. Most of the damage is forward of No. 1 hold, which is leaking badly. The lumber cargo has been jettisoned and the cotton consignment is also being discharged in order that repairs may be effected.

Kinau Back Ahead of Time. The Kinau from Kaula ports is back with a large shipment of sugar. This vessel is ordinarily listed as a Sunday arrival. Returning with eight thousand sacks sugar, 40 packages molasses, 3 autos and a quantity of sundries, the vessel is said to have met with good weather. The Kinau will be dispatched for the Garden Island on Tuesday evening.

Kaula Sugar Report. Pursor Akan reports the following sugar awaiting shipment on Kaula: K. S. M. 1950, Mak. 23,742, K. P. 14,400, L. P. 27,900, G. & R. 300, McB. 48,354, G. F. 11,000.

ARRIVED

Saturday, June 21. Hilo via way ports—Mauna Kea, str., a. m. Kahului—Honolulu, M. N. S. S., a. m. Hawaii ports—Nihau, str., a. m. Hawaii ports—Helene, str., a. m. Kaula ports—Kinau, str., a. m.

DEPARTED

Friday. Maui ports—Claudine, str., 5 p. m.

PASSENGERS ARRIVED

Per str. Mauna Kea from Hilo via way ports: L. Lindsay, Mrs. T. Nathan, Miss D. Nathan, Miss E. Levy, Miss P. Jacobs, H. Gerkin, D. Hazzelmann, Dr. Stehmann, Miss I. Morgan, Geo. F. Bush, A. H. Cathcart, L. P. Scott, W. Reichardt, J. S. Hargie, W. Hoogs, Miss H. Kaina, W. F. Cole, A. Louison, W. T. McKenzie, R. McKenzie, S. B. McKenzie, A. Lidgate, E. H. Wodehouse, H. Holmes, T. P. Meila, W. H. Smith, H. Nicholson, Bro. Albert, Bro. Matthias, Bro. Raymond, Bro. Joseph, Bro. Alexander, Rev. G. Takagi, C. K. Holokahiki and wife, Mrs. P. Moku, R. K. Nalpo, Misses

PASSENGERS BOOKED

Per str. Mauna Kea for Hilo, via way ports, June 21: W. H. Smith, Joe Serrao, J. T. Baker, H. H. Williams, B. Kinney, Miss Hart, Miss Church, Miss McChesney, Miss Wymond, Mrs. Hart, Mrs. A. W. Miller, Miss R. Stacker, Miss G. Blake, Dan McCarriston, J. Cockett, Mrs. L. A. Thurston, Miss M. Thurston, L. P. Moliz, Jas. Koake, M. Dias, P. J. Marciel, Miss Shipman, J. K. Miller, E. E. Hartman, J. H. Wise, G. C. Allen, Mr. and Mrs. A. E. Todd, Mary Kaman, Mrs. H. Eichoff, Miss Eichoff, Y. Marikawa, Mrs. C. W. Durbrow, Mrs. B. W. Sielg, J. T. Stacker, D. C. White.

PASSENGERS EXPECTED

Per M. N. S. S. Lurline, from San Francisco, June 24.—F. C. Atherton, Mrs. J. B. Atherton, R. B. Catton, Herbert T. Osborn, E. E. Helbush, F. M. Correa, Ben Ambrose, Mrs. Jno. Ambrose, Miss Ida Ahlgren, Miss H. E. Blegert, Miss L. J. Warmuth, Miss M. Warmuth, Mrs. A. V. Soares, Mrs. T. P. Mellin, Miss Alice Green, C. G. White, Miss Alice Cooke, C. M. Cooke.

HARBOR NOTES

The Matson Navigation steamer Honolulu, departing for San Francisco at 8 o'clock next Monday evening, will carry the next mail to the mainland.

The Matson Navigation liner at 8:52 miles from Honolulu and steaming in the direction of San Francisco is reported as meeting with fine weather, with all well on board.

The next mail from the mainland is due to arrive here on Monday morning with the Oceanic liner Sierra. This vessel is bringing over 400 sacks of correspondence and mail.

The last of a delegation of Spanish immigrants are to be sent to the island of Hawaii as passengers in the Inter-island steamer Mauna Kea, sailing for the Big Island at 3 o'clock this afternoon.

To complete the loading of 70,000 tons sugar, the American-Hawaiian freighter Virginian is scheduled to sail at 5 o'clock this evening for island ports and Salina Cruz. The Virginian will leave Hilo for the isthmus of Tehuantepec on June 28.

The steamer J. A. Cummins has now entered a regular trade between Honolulu and windward Oahu ports. This vessel, now operated by "Admiral" Eben Low, has just undergone repairs and alterations costing thousands of dollars. The J. A. Cummins is now propelled by gasoline engines.

Look Out! Did you say you were going to leave? Well, Smith's got his eye on you. You Know he handles baggage. His Number Sure he'll give it to you. 2464 Hawaiian Express Co.

HOMESTEADS NOT ENOUGH TO GO AROUND

Although there are only 63 homestead lots available in the North and South Kohala districts, including the three in the Kauhuhu tract, on the island of Hawaii, it was found that 50 homeseekers desire land in that region, when the applications were drawn in Land Commissioner Tucker's office this morning. Twenty-seven of these therefore are probably doomed to disappointment. Every one of the lots in the Puukapu district is spoken for.

This morning's drawing included applications for homesteads in the North and South Hilo districts, and the Hamakua district on the Big Island, and the Kapa district on Kaula. The list of applicants in the order in which they will be allowed to select their future homes are given below, those for the Kapa district to be announced next week.

North and South Kohala—No. 1, George C. Allen, 2 Samuel G. Kaimuloo, 3 Lucy Kaaiakala, 4 Joe Cordeiro, 5 Mrs. S. F. Chillingworth, 6 Joseph K. Miller, 7 Bert Tarpley, 8 Archibald A. Hapai, 9 Christina Lindsey, 10 John H. Newberg, 11 Virginia Couzens, 12 William Collins, 13 Tama Yamaguchi, 14 Albert M. Stork, 15 David Kanuha, 16 Harry Doss, 17 Vicenta K. Nalelehua, 18 Kahalekal Naiti, 19 James Doss, 20 Nileka Makekau, 21 Willa Irvine, 22 C. J. Richardson, 23 Frank Pinho, 24 Carrie Seelig, 25 Caroline Sharratt, 26 Lucy E. K. Hartman, 27 Mona K. Pierce, 28 Moncel J. Gonzales, 29 John Chesebro, 30 Moses Koki, 31 William M. Graff, 32 Antone J. Gonzales, 33 Mrs. Hawayo Kawabato, 34 Sam Purdy, 35 Martin Campbell, 36 Mrs. J. K. Saffery, 37 Robert Ilianu, 38 Amos Koki, 39 Helen May Lind, 40 H. N. Pacheco, 41 John Peleuni, 42 Piko Bell, 43 John S. Terreira Jr., 44 Chauncey B. Miles, 45 Annie K. Arthur, 46 Manoel Pereira, 47 John W. Vannatta, 48 Mrs. J. Maerrens, 49 William K. Noltey, 50 Frank G. Gomes, 51 Elizabeth Lindsey, 52 Manuel Pacheco, 53 Archie C. Kaaua, Mrs. Hie Bipi, 55 Robert Kohoi, 56 Hawayo Kawabato, 57 Thomas M. Chesebro, 58 Joseph M. Hall, 59 Ernest H. Parker, 60 Miss J. K. Saffery, 61 Mrs. Kaumeka Kahala, 62 Joe Kalia, 63 Elizabeth A. Clinton, 64 Henriette Pina, 65 Manuel Joaquin, 66 Mrs. Kaichie Lima, 67 Mrs. Lydia Heine, 68 Thomas Kaanaana, 69 Jose Dominquez, 70 Helen Koki, 71 Peter M. Arioli, 72 Peter Kaekauhiwi, 73 John H. Wise, 74 Kahaunani Campbell, 75 Kamaka Kaahu, 76 William Johnson, 77 John Cravalho, 78 John B. Carvin, 79 Manuel Cidade, 80 John Repozo, 81 Mrs. Eunice Makekau, 82 Henry P. Campbell, 83 John Neves, Jr., 84 Kanaloa Kamakele, 85 Frank Pepalko, 86 Ernest Campbell, 87 John R. Ferreira, Jr., 88 Kozo Harada, 89 Hattie Bell, 90 Manuel R. Perreira.

Hamakua—1 Agnes K. Payne, 2 Manuel N. Souza, Jr., 3 John S. Teixeira, 4 Joe Teves, 5 Manuel J. Andrade, 6 John B. Carvin, 7 Christina Jose Andrade, 8 August Silva Botelho, 9 Harry S. Overend, 10 John Payne, 11 William Soares, 12 Robert C. Bayless, 13 Joseph S. Vieira, 14 John Carvalho, 15 Tami Mitsuda, 16 Manuel S. Carvalho, 17 John Dias Souza, 18 Frank S. Teixeira, 19 Isabel Marques, 20 Mary S. Teixeira, 21 Virginia Couzens, 22 Albert M. Stork, 23 Mrs. Pio Reyes, 24 Willa Irvine, 25 Manuel S. Botelho, 26 Augusto F. Gonzales, 27 Jacquim de Ceito, 28 Manuel G. Ceito.

Puna, North and South Hilo—1 James H. K. Kaiwi, 2 Charles J. Austin, 3 Lizzie Anakalea, 4 Harry Kellihoomalu, 5 Willa Irvine, 6 Ella Kaunaka, 7 Albert N. Stork, 8 John B.

THE MODEL

1138-1141 Fort Street. Honolulu's Largest Exclusive Clothing Store. Charge Accounts Invited. Weekly and Monthly Payments.

Look For This Trade-Mark

It's Your Protection Against Cheap Imitations That Cost You As Much As The Delicious Genuine

A Beverage

At Soda Fountains

A Syrup

For Griddle Cakes, etc.

PUBLICITY PLAN IS OUT BEFORE REPUBLICANS

First Meeting Since Election Results in General Discussion of New Methods Needed

Informal discussion of the new primary law, a suggestion for a campaign based on the idea of organized publicity, and a decision for early meetings in each precinct occupied the attention of the Republican county committee last night when it met for the first time since election last fall.

Chairman Bertram von Damm, Secretary John H. Wise, W. R. Farrington, Walter Combs, Charles G. Bartlett, Lawrence M. Judd, and other veteran Republican workers were present. The new primary law, though the main subject for discussion, was not talked over in detail, informal expressions of opinion bringing out the statement from several that party organization will be more than ever necessary to insure party success under the new plan. The committee passed a resolution authorizing the precinct committees to call meetings in each precinct for Friday, July 11, as a sort of preliminary move.

W. R. Farrington's plan for the proposed publicity work is embodied in the following letter to the committee:

"In view of the fact that legislation recently enacted will make a radical change in the practical methods of political activities and also that there is a definite change in the attitude of a large number of people toward some features of the old system of partisan campaigning it appears to me timely to present to the committee a plan for work which I have offered from time to time in my participation in politics but for which I have yet to receive more than an indifferent hearing.

"I present this to the county committee, because I believe it to be the organization through which the plan I propose could be most appropriately carried out. If it succeeds or has vital elements that appeal to the good judgment of the workers at large, it could be generally adopted.

"I believe that a committee of this character can do an immense amount of good and establish itself as among the organizations well worth while by conducting a carefully planned and systematic campaign of education through the usual mediums of publicity.

"I would epitomize it in some such phrase as 'Plain Facts, So the People May Know.' One of the difficulties encountered here as elsewhere in our country is, that during the brief period of a political campaign a great mass of issues, public and personal, are jammed into the few weeks' war of words, with the result that vital issues are lost sight of and candidates do not have time to present them, if they know what they are. Thus the campaigns are not contests of education but rather appeals to prejudice instead of reason. The people don't know what the government is doing, they accept what they think they

should of what the other fellow says it is doing, or failing to do.

"So we fight it out on the basis of knocking instead of building. The people on their part have not taken the time to think it over. During the eighteen months previous to the political campaign they have allowed others to do the thinking for them.

"I will draw an example from the condition of the sugar fight in Washington which may more clearly present my point. For two years and more the advocates of free raw sugar, the sugar refining trust, have been placarding every barrel of sugar with posters which have been intended to impress the corner grocery visitors of the large and the small towns of the country through statements and illustrations well framed to educate the people to the idea that free sugar is the panacea for all political ills and protected sugar is the cause of the high cost of living. The people formed the habit of thinking along these lines. When the political campaign came on the sugar refiners had thousands of voters believing in free sugar and in a state of readiness to cheer free sugar orators. The people knew only one side because only one side had been presented to them. Meanwhile the producers had remained indifferent or depending on their ability to convince the people by presenting the facts at the last moment.

When the campaign opened and later during the extra session of Congress, the producers found themselves butting against a stone wall. When the producers' advertising campaign was opened in Washington—and it is a splendid campaign but started too late in the day—the producers found, it appears to me, that the members of Congress with their ear to the ground learned that their people at home were convinced of the truth of the corner-grocery-barrel statements and very suspicious of what the producers were doing to influence representatives in Congress at the last moment. The trouble is, that the people don't know. And the fault is, that the educational work of the producers was begun too late, and thus started, under the necessity of circumstances, at the wrong end.

"Now, to bring it home to our present conditions. We have a new primary law. The people should know what this law is long before the day of election and long before the election campaign is started. They won't take the time to look it up for themselves and in ninety cases out of a hundred will accept the say-so of the corner store authority. It seems to me that it is well worth while for some organization interested in disseminating facts to honestly and thoroughly explain the law and put the explanation in the hands of the people.

"Then, there are matters pertaining to the administration of the government that should be handled in the same way: not with a partisan twist, not spiced with partisan animosity, but just a plain statement of facts so that the people may know. If the facts are put so as to be clearly understood the judgment of the voters will be a fair and intelligent expression of what they want.

"How would I go about it? This is a point where I may be charged with having a selfish interest, but if the project itself and those considering it are not big enough to stand on real merit, the whole thing would fail anyway.

"If I were handling a work of this character I would engage display advertising space up to two thousand inches in each of the daily papers, to be used within the year. I would call for volunteer workers from the newspaper offices and from various organizations, regardless of politics, who are willing to give their time delving for the facts. I would employ one man to assemble and handle the facts from

a publicity standpoint, that is, shape them so as to put the meatiest facts in the smallest space and in the most effective fact-impressing form. In addition to the display newspaper advertising I would have pamphlets issued for distribution. The material in these ads and in the pamphlets would be facts that could be relied on and constitute authoritative statements. Let the people draw their conclusions, but let them be always able in time for non-political activity or during the heat of a campaign to refer to these statements for bed-rock facts. They are then in a position to frame intelligent opinions and be fair judges of the other fellows' opinions.

"The cost for eighteen months of this work might run as high as a thousand dollars. I claim it would be an investment, the value of which none could gainsay. And every one of this committee knows that the day is not so far back in history when something near this amount of money has been spent in one way or another in just one precinct fight. I claim that what money might be needed for a work of this character is money invested for the public good, whereas in many instances the methods of wasting money during precinct fights and election campaigns has hardly been in that class except it be on the basis of the 'end justifying the means.'

"Incidentally the statement has been made that the Republican party needs reorganizing. I agree with this statement in so far as it relates to methods. And if there are those who believe that it also applies to men, I am more than willing to tender my resignation. I have never found any lack of work to do as a member of the rank and file of average citizens. I think the party should represent and foster progressive ideals and practices. I offer this as one line of activity, without claiming that it is the only one worth while. Ordinarily a partisan committee is organized for the dispensation of patronage. I would like to see this committee cut a new swath and start out on a new line a year before the primary. The opportunity offers, because the temptation to confine attention to dispensation of party patronage is not a serious one when there is no patronage to dispense.

"I believe that whether the committee finds itself able to carry out this idea or not, the time is coming and is not far distant when the principle will prevail and the whole territory will reap an everlasting benefit from a campaign of carefully studied and unprejudiced publicity during the 'off season' so that the people may know when they enter upon the campaign in which they will name their representatives.

The suggestions were well received and a committee consisting of Farrington, Judd and Secretary Wise was named to canvass the possibility of securing funds to carry out the publicity idea.

CARELESSNESS IS CHARGED Alleged as failing to display care in the storage of high explosives and in this particular instance endangering the safety of a number of people residing in the vicinity of Alapai and Prospect street, Maymoto, a Japanese employed in the construction of a new road on Punchbowl slope, was in the district court this morning charged with the reckless handling of giant powder and caps. The police state that the powder was stored in a flimsy box which was easily unlocked. A company of boys discovered the store of explosives and removing some of the same, barely escaped serious if not fatal injuries through a premature explosion. The Japanese was given until next Tuesday to enter a plea to the charge preferred by the police.

FOURTH PLANS DIPLOMA AWARD NOW ALMOST COMPLETE AT PUNAHOU TONIGHT

Arrangements for the Fourth of July celebration were practically completed this morning when Ed Towse, chairman of the committee in charge of the event, appointed Fred Turrill, a former commander of the local post of the G. A. R., as presiding officer at the exercises at the capitol during the morning of the Fourth.

"Parade arrangements, as well as those for the exercises, are now nearly complete," said Chairman Towse this morning. "We are waiting with special interest to see what the municipal organizations are going to do. The plan to have as large a showing as possible of the men and the machinery of the city and county of Honolulu in the line of parade offers something new with regard to local parades, besides something of unusual interest. Mayor Fern has expressed himself as being strongly in favor of having a general turnout, and I am in hopes that it may be arranged."

Chairman Petrie of the road committee of the board of supervisors, said this morning that the matter of expense of the proposed "municipal parade" was one which he would have to consider before approving this feature. The machinery that would be wanted for such a display is at present somewhat scattered, and it might cost considerable to get it together. Petrie was inclined to doubt public interest in the municipal part of the parade. "Of course there would be a big showing," he said, "and it might surprise some people to see how big the municipal work here is, but I have not as yet figured on expenses and until I do so and have a talk with the mayor about it, I cannot say whether as a member of the road committee, which body is principally concerned, that I approve the plan."

Ben Hollinger, who has charge of the racing program at Kapiolani Park on the afternoon of the Fourth, already has a list of interesting races in sight. There will be a free-for-all half-mile race for a purse of \$100, and for this event plenty of entries are assured. A second prize of \$25 will be offered. A three-eighths of a mile dash, free-for-all, with prizes of \$50 and \$10 comes next on the list, and a quarter-mile pony race, entries 14 hands, entries to be made at the post, is an event which should bring out many competitors.

Another \$100 purse is to be offered for a mile trotting and pacing event. Harold D. the horse which Silva wanted to enter will be barred. Silva's racer is regarded as being too fast for anything here to compete against, and on that account the horse will have to be kept out in the interest of having a good race.

CARLSMITH SCORES IN BATTLE OF WITS BY LEGAL LIGHTS

[Special Star-Bulletin Correspondence] HILO, June 20.—"Peeved" nicely explains the way County Attorney Beers feels as a result of a trick slipped over on him last week by C. S. Carlsmith. The latter was defending Captain Doyle of the Kamao, who appealed from a sentence of fifty dollars imposed in the district court a few months ago. He gave \$100 bond and then left on his schooner for the mainland.

When the case came up for trial the county attorney insisted that the defendant should be in court. Carlsmith said it was not necessary in a misdemeanor case. Beers was sustained by Judge Parsons. The bailiff called the defendant, who did not at first answer, then Beers wanted the ball forfeited. To this Carlsmith said there was no need for haste and Captain Doyle walked into court and sat down by his attorney.

Beers' witnesses were all gone, as he thought the captain was also. After listening to a lecture from the judge on never saying he was ready for trial until he was, Beers was forced to nolle prosequere the case. He said afterward: "They certainly slipped one over on me. I had no idea the man was in the country."

Carlsmith explains that he had been very careful to see that his client was here. Meantime the jurors and attorneys who witnessed the little court comedy are smiling at its climax—and the county attorney is still peeved.

Late advices indicate that the Pacific Mail liner Nile from the Orient will arrive here on Monday, and will probably be dispatched for the coast on the same day.

Star-Bulletin today's news Today state.

The graduation exercises of the class of 1913 of Oahu College will be held in the Charles R. Bishop Hall, Punahou, at 8 o'clock this evening, thirty students to be awarded diplomas. Much interest centers in the award of the roll of honor for the year and of the Damon rhetorical and oratorical prizes.

The program follows: Invocation—Rev. R. Elmer Smith. Piano recital, "Rodino" (Schultz)—Misses Helen McLean, Daphne Damon, Elizabeth Woods and Marguerite Wadman.

Commencement Part—"Medicine in China," Tang Leong Wong. Commencement Part—"Development of the Piano," Miss Julia Campbell. Piano ensemble, "Gavotte" (Pirani)—Misses M. Ruth Anderson and Miss Genevieve Young.

Commencement Part—"Utilization of Waste Lands in Hawaii," Arthur Dewitt Alexander. Vocal solos, "Thoughts Have Wings" (Lehman); "Curtew" (Gould)—Allan Renton; Miss Marguerite Wadman, accompanist.

Address—"The Educational Value of Student Activity," Arthur C. Alexander. Piano solo, "Allegro Brillante" (Low)—Miss Myrtle Schuman. Presentation of Class Gifts—Leslie W. Wishard.

Announcement of the winners in the Damon Rhetorical and Oratorical Contest. Awarding of the roll of honor. Presentation of the trustees' Loyalty Cup.

Presentation of Diplomas—President A. F. Griffiths. Piano recital, "Valse Brillante" (Moszkowski)—Misses Glenna McCracken, Elsie Lidgate, Elizabeth Low and Elsie Chalmers.

Benediction—Rev. R. Elmer Smith. The class of 1913 is composed of Miss Dorothy Wood, Chase Foster, Miss Elsie Lidgate, Farrant Turner, Miss Glenna McCracken, William Hitchcock, Miss Elizabeth Low, Douglas Baldwin, Miss Elizabeth Pratt, Miss Mildred Stone, Harold Morgan, Miss Marguerite Wadman, Allan Renton, Miss M. Ruth Anderson, Dixon Nott, Miss Helen McLean, Dwight Baldwin, Miss Elsie Chalmers, John Watt, Miss Myrtle Schuman, Leslie Wishard (class president), Miss Julia Campbell, De Witt Alexander, Miss Elizabeth Woods, Edward Liu, Miss Julia Lee, Luan Yong, Miss Daphne Damon, Tang Leong Wong and Miss Genevieve Young.

HAIR-PULLING CONTEST ENDS IN COURT

Handfuls of luxuriant tresses are alleged to have been ruthlessly snatched from the head of an Hawaiian woman who proved the star witness against Mr. and Mrs. Norman Fraser, who as residents in a Kakaako tenement, were charged with just a plain garden variety of assault and battery.

A somewhat decadent and odorous fish is declared to have been the cause of a general misunderstanding that later led to higher flavored language and finally to a call to arms. The Frasers were arraigned before Judge Monsarrat at District Court this morning. Fraser insisted that his participation in the affair consisted solely as acting in the capacity of peace-maker between irate and warring femininity. In the midst of the alleged clawing and clutching at hair, Fraser admitted that he boldly entered the arena with the result that when the police appeared on the scene he was gathered in as a combatant.

A fine of three dollars assessed against Mrs. Fraser was believed would meet the ends of outraged justice. This was also believed would prove a soothing balm for one discolored eye, displayed by the victim of assault.

With bidding sharp for the property, O. A. Steven auctioned off a house and acre lot at noon today. The sale took place in his auction rooms. The property, which is at Alewa, was sold to U. Vierra for \$1510. The view from the lot is said to be one of the most beautiful in the city.

Governor Sulzer signed the bill, permitting a negro regiment of infantry to be established in New York state.

LOCAL AND GENERAL

A meeting of the Theodore Roosevelt Camp No. 1, U. S. W. V., will be held in the assembly hall, corner of Merchant and Alakea streets, at half-past seven o'clock this evening.

Pak Choy Soon, a Korean, entered a plea of guilty before Judge Robinson this morning to two charges of being present at a gambling game. He was fined \$5 and costs on each charge.

Cheong Tat pleaded guilty of having opium in his possession and was fined \$50 and costs this morning by Judge Robinson. Sentence was suspended on Chong Kee, who pleaded guilty to a similar charge.

The board of agriculture and forestry has given notice that all outstanding bills against the department must be presented for payment on or before June 30, 1913, the closing day of the present fiscal period.

The jury in the \$50,000 damage suit of George E. Ward against the Inter-Island Steam Navigation Company has been excused until 8:30 o'clock next Tuesday morning. Defendant's motion for non-suit will be argued before the court Monday morning.

Following the inspection of lands at Hana, Maui, Land Commissioner Tucker stated that he believed the property there, consisting of five or six hundred acres, is some of the best pineapple land in the territory. The department is now proceeding with plans to open it up.

Theodore C. Sousa, a native of Hawaii, and formerly a resident of Kohala, Hawaii, passed away in Elmhurst, California, at 11 o'clock yesterday, aged 29 years. J. C. Sousa, a brother of the deceased, who resides in this city, received the information by cable yesterday afternoon.

The case of Ah San and twenty-eight other Chinese, who were arrested in a police raid on an opium den in the Chinese quarter some time ago, has been set for hearing before Circuit Judge Robinson next Thursday morning. The case has been carried up from the district court on commitment.

The charge against Charles L. Assling, one of the four men who ran down a Japanese with their automobile several weeks ago and left the victim in a park afterward, was nolle prossed in Judge Robinson's court today. Assling, like the others, was accused of conspiracy. The other three were sentenced to thirty days' imprisonment in the county jail.

With a view to raising funds toward the aid of orphan and needy children in Honolulu, six little girls residing in College Hills held a benefit sale at the residence of Mr. and Mrs. John Drew Thursday afternoon, which netted them \$10. The money has been turned over to Mrs. F. E. Steere, chairman of a local woman's society, and will be used for charitable purposes.

C. T. Green & Hurd, with a figure of \$2449, were found to be the lowest bidders when tenders for remodeling the second floor of the board of health building for the new pure food works department at noon today. The other tenders were: Freitas & Fernandez, \$2900; Honolulu Planning Mill, \$3717; Pacific Engineering Company, \$4225. The contract will be awarded later.

Bella Vista, Dole and Auwalohimu are the names of new parks in the Funchbowl section that have just been set aside by the governor. The first lies above Prospect street, a little more than an acre in size and affords a beautiful view of the harbor and the city. Dole park contains more than four acres, adjoining Alapai and Frear streets, and Auwalohimu park, at the junction of Lusitana street and Puawaina drive, contains 6.123 square feet.

HILO DANCE FREE, RAGGING BARRED, ON JULY FOURTH

[Special Correspondence, Star-Bulletin.] HILO, June 20.—"The Fourth of July dance will be free, but ragging will be barred," is the edict that has been issued by the committees arranging for the celebration ball.

There had been considerable criticism that an admittance fee was to be charged to a dance on the Fourth when everything else was to be free. Taking cognizance of this comment, the committees at their final meeting last Tuesday decided to make terms with the artillery band which is to furnish the music for the affair. Captain Jack Easton was instructed to send a wireless to the band boys making an offer to them so the dance could be free to all. The offer was accepted by Band Master Briley.

With the arrival of yesterday's mail came a letter from the band master asking what kind of music Hilo would want for its ball. He asked if it would be popular to intersperse some "rag" music with two-steps and waltzes. The answer has been forwarded to him that Hilo, like the White House, objects to the rag.

George Day and Jack Easton are in charge of the arrangements for the ball.

Benjamin's Clothes

Benjamin's Clothes

ARE THE STANDARD BY WHICH ALL OTHERS ARE JUDGED

We are the only store in town handling this famous line.

They are original in style and cut.

Every pattern exclusive with us—no duplicates can be found in any other store.

They are perfect in every detail.

The Clarion

SOLDIER LEARNS BIKE-RIDING IS EXPENSIVE

It cost Earl Thompson, a private with one of the infantry companies stationed at Fort Shafter, a ten spot, in settlement for a ride of but a few blocks on a bicycle alleged to have belonged to a Japanese. Thompson admitted this morning that he had been paying a call upon a friend when in leaving the premises he found a bike leaning against the fence. The way to his regiment was long and a weary one. The temptation to gain a substantial lift was inviting and therefore Thompson fell to the allurements suggested by a spin over the boulevard on a rubber tired steed.

The prosecution was at first disposed to press a charge of larceny with injury. Now being in possession of the needed money, Thompson was sent to the city and county jail.

MYERS AND RICHARDSON WIN MAUI TENNIS EVENT

Myers and Richardson, the scratch team, won the handicap doubles tournament for the Punneene store cups, played on the Kahului courts June 18. In the finals Myers and Richardson defeated MacLaren and Savage, 6-3, 6-3, 6-3. The winners had the tournament well in hand from the preliminary round.

Advertisement for 'FIVE MILLION MEN Wear Shirley President Suspenders'. Includes an illustration of a pair of suspenders and text describing the product's quality and availability from The C. A. Edgerton Mfg. Co., Shirley, Mass., U. S. A.

Advertisement for 'The Art of Dying'. Text describes the product as a dye that is permanent and does not fade, suitable for various fabrics.

Honolulu Star-Bulletin

RILEY H. ALLEN

EDITOR

SATURDAY JUNE 21, 1913

Nature never did betray the heart that loved her.—Wordsworth.

MILITARY AVIATION IN HAWAII

For more than a year past the Star-Bulletin has been urging that the army turn its attention to the matter of an aviation corps for Hawaii, and finally Hawaii is to have the flyers.

Announcement of the plans as given in Associated Press dispatches yesterday, confirming the information exclusively published by this paper several days earlier, indicates that in a short time Hawaii will have perhaps the largest military aviation station in the country. Expert birdmen, mechanics and equipment are being sent here in accordance with plans carefully worked out some time ago. Oahu should soon become the scene of aeroplane experiments as notable as those carried on at the military hangars of Europe, where history is being made with a rapidity far exceeding that in the United States.

Much has been said and some written concerning the danger of flying on Oahu, and it is probable that there is considerable truth in the stories of unusual air-currents, but that is no reason for not carrying on extensive work here in military aviation. The feats of the birdmen in Europe recently have proved conclusively the value of the aeroplane in time of war, and flying is no longer a fad. An aviation corps here will, at a day not far distant, be as necessary as a drydock or a coal station or a line of mortar batteries along the coast.

As a matter of fact, the European fliers have made aviation almost as safe as the average football game. Only in America does the loss of life in air accidents continue at an appalling rate, and the reason for this is that only in America are half-trained men and youths allowed to take up an aeroplane; only in America is aviation regarded as a sport, to be left in the hands of irresponsible youths and notoriety-seeking showmen, instead of as a science, to be developed under the guidance of engineers and mechanics. The army and navy are doing about the only serious aviation work in the United States, and even this is yet in its infancy, to which may be ascribed most of the tragic accidents of the last few months.

How far behind America is in safeguarding aviation may be estimated from the ratio of deaths in the eight principal countries of the world, where nine-tenths of the flying is done. In Austria, the number of deaths to the number of aviators is one in twenty; in Belgium it is one in twenty-five; in Russia it is one in twelve; in England it is one in eighteen; in Germany, it is one in twenty-eight; in Italy it is one in twenty; in France it is one in seventy-three, and in the United States it is one in seven.

The progress of safety, generally speaking, is striking, even with the high death-rate in the United States. In 1908 there was a fatality for each thousand miles of flight, but in spite of the large number of untrained men who took up flying with little preparation after 1908, the death-rate had dropped so that in 1912 there was but one fatality for each 107,000 miles of flight. In 1908 one in each five of the airmen was killed. In 1912 only one in fifty-one was killed.

This remarkable progress is due to several factors, chief among which are two—development in the mechanical operations and equipment of the aeroplanes, and careful study of the physical conditions to be confronted at each flight. There is no reason why the same careful study of physical conditions that has been made in Europe should not be made in Hawaii, and though in the course of the work here there may be some accidents, and serious ones, too, ultimately the adverse conditions should be conquered as they have been in France, Germany, Austria, Belgium—the countries that lead the world in an increasingly-important science.

DRINK AND VICE

Dean Sumner, leading member of the Chicago commission that made an exhaustive study of vice conditions in the big city, came to this conclusion:

"I have become absolutely convinced that the saloon is the most damnable institution at present in our social life. It is the greatest supporter of the house of prostitution that exists; it is the greatest reaper of the profits of the social evil. You have only to know of the tremendous profits from the money spent in houses of prostitution for drink to see this. When beer is sold for one dollar a bottle that costs five cents, and drinks are sold for from fifty to seventy-five

cents that cost ten cents, you can see how it mounts up. We found two hundred and thirty-six saloons which were nothing but houses of prostitution, and in the majority of cases their licenses were held by brewery concerns."

The liquor license commission for this county took a notable forward step yesterday in the decision not to renew next year licenses for the saloons near the fishmarket. The scenes of ribald revelry near the fishmarket,—scenes to be witnessed almost every day—are directly traceable to the neighborhood saloons. Vacant lots become the resort of "wine-bums" and afford facilities for the grossest debauches. The saloons in this neighborhood will have a year to go out of business. Incidentally, saloon-owners generally may well begin to look for a better business, for the saloon is doomed. It will be wiped out in the progress of humanity and civilization,—wiped out with its thousand evils and its stain of sin and suffering.

WELCOME THE NEW ZEALAND

Honolulu's welcome to the dreadnought New Zealand, soon to arrive here from Australia, should by no means be confined to the British residents, who are now planning to receive the big fighting-machine.

A courteous and cordial greeting will cost us nothing; it will mean a great deal. In case the commercial bodies feel that the matter does not come within their spheres, we would suggest that Governor Frear ask a committee of citizens to cooperate with the Britons in arranging a simple program that would convey to the officers and men of the New Zealand the welcome of nation to brother nation. The outposts of the Pacific may well speak informally to each other when occasion offers.

As the Hawaii probe commission goes further and further with its work, the one outstanding fact is that a bad system has corrupted good men. The next outstanding fact is that many men who probably have meant no wrong, and whose guilt is at least not voluntary, will suffer in reputation for the wrongs of others under a thoroughly rotten system of county administration. And by rotten we mean not primarily corrupt, but primarily inefficient and loose. A better accounting system would have saved many a man shame and some of them worse than shame.

Publicity is one of the essential factors for success under the direct-primary plan. It also furnishes a method of campaigning that is highly satisfactory to the average citizen. The average citizen feels a sense of injustice at the back-door deals and private-office frame-ups that invariably precede nominating conventions. Of course these deals and frame-ups can occur under the direct primary system, but the average citizen then has an opportunity to protest by supporting an independent candidate.

The Republican party will do very well indeed to abolish the "campaign runner" system. It is an expedient of doubtful propriety, at best. And the experience of last fall proved that campaign funds don't always corral the vote. There was more than a suspicion that some of the Republican runners took G. O. P. money for their services, and then quietly advised the voters to support the Democratic ticket. The paid runner isn't apt to be particularly scrupulous, anyway.

Churchill County (Nev.) Standard: "Mr. Newlands is right in his contention that Nevada is entitled to the same consideration by the pending tariff measure as the rest of the country."

What Dr. Scudder calls the "war-thirsty press" may be relied upon to regard the coming of army aviators here as a sure sign of war in the immediate future.

Mr. Wilson's message, of course, settles the currency problem. Anyone who disagrees with him is kindly invited to keep quiet.

George Carter will get back just in time to start the Bull Moose campaign on even terms with that of the Republicans.

Hearing that Dr. Wu Ting Fang is to be ambassador to the United States is like meeting an old friend.

Anyone wishing a trip to Washington will kindly make a noise like an insidious Hawaiian lobbyist.

Between the aeroplane and the submarine lies that place called the happy medium.

PERSONAL MENTION

A. S. WILCOX, a capitalist of Kauai, is a guest at the Young hotel. He is accompanied by his wife.

W. H. HOGGS was among the returning passengers in the steamer Mauna Kea from Hawaii ports today.

GEORGE F. BUSH with the Honolulu Iron Works returned from a business trip to the Big Island this morning.

U. S. MARSHAL E. R. HENDRY may leave this afternoon for Hilo to serve several subpoenas in some civil cases.

A. LOUISON, the Hawaii coffee grower, made a business trip to Honolulu as a passenger in the steamer Mauna Kea.

DR. E. C. WATERHOUSE, who recently returned to Honolulu, has resumed practice with the firm of Drs. Waterhouse, Judd, Baldwin & Hedemann.

W. H. SMITH, school commissioner representing Hawaii in the city to attend a session of that body to be held on Monday. He arrived in the steamer Mauna Kea.

CITY ENGINEER WHITEHOUSE, in company with Assistant Engineer Willis, made a trip to Kaneohe by auto yesterday to make surveys for the new Kaneohe bridge and culvert. The return to the city was made last evening.

D. C. LINDSAY, the new school commissioner, arrived in Honolulu this morning. He will remain here until after the annual meeting of the commission, which begins next Monday morning.

P. MAURICE McMAHON, reporter in Judge Robinson's division of the circuit court, expects to leave next Saturday for the mainland, to spend a month at Gilroy Springs, Cal. He will return August 10.

ATTORNEY W. H. SMITH, of Hilo, and Mrs. B. D. Bond, of Kohala, Hawaii, both members of the school commission, arrived here this morning. Attorney Smith may return to Hilo this afternoon and if so will be unable to attend the annual meeting of the commission.

LITTLE INTERVIEWS

NELSON LANSING—I find I was somewhat mistaken about cigarette smoking being a nasty habit. I now see that it is an expensive habit.

GEORGE A. MARTIN—The rumor that I am going to give up the tailoring business and become an artist is unfounded. Painting is only a hobby—not a business—of mine; but have you seen my latest efforts?

A. K. OZAWA—I congratulate Honolulu on getting James D. Dougherty for floral parade director. As for me—I'm going to let some one else look after the Japanese section next year. Three years of it is plenty for me.

LESTER PETRIE—I am sure that the junk carts of the roads committee would add to the length of the Fourth of July parade, but I am also sure that they would not add to its beauty. I'll keep them out, being strong for beauty.

MAYOR PERN—Our new budget for the coming six months is one of the best we have ever gotten up. Of course we forgot about the \$100 monthly allowance for the Associated Charities, but that will be fixed by a special resolution.

JOHN KEALOHA IS ACCUSED OF GRAFTING

(Continued from page one)

give orders on the stores for supplies for the workmen for which he would hold out the money. At times, as headmits, he would place the road money in the bank to his personal account, doing so he says, for settlement later of the road workers' store accounts.

Admits He Is Under Suspicion. When the stories of charges being made against Kealoha became more than rumor the first of this week, Kealoha was asked to confirm or deny them. Without any attempt to cover up the fact that he was under suspicion, he gave his version of the matter up to the present time. He said: "Breckons called me in to see him, and he said, I had been grafting. He thought I was using 'dead men's' pay-rolls and putting the money in my pocket, when I was road overseer. You see trouble came because we pay off the road men every week beginning in the spring of 1911."

One of the things that had excited the suspicion of investigators was the deposit of large sums of money to Kealoha's credit at frequent intervals. Kealoha was asked to explain this. "On Saturdays I used to go to Ned Austin and he would give me a paper

to the bank. After I had made up the pay-roll and submitted it to the county auditor's office. Then I would get the money and sometimes I put it in the bank in my account because I stood good for some of the Loy's store bills. These I would pay afterward. I always paid the boys and their bills," he said.

"Breckons thinks," Kealoha continued, "that I put names of people on the pay roll that never worked and kept the money. I could find all who ever did it they would give me the money to help look for them. I saw some of them in Kau, Kona and Kohala. Some of them have gone to sea and are now on the eastern coast. Told to Think it Over.

Kealoha was asked what the usual weekly pay roll was for his district. He said it ranged from \$300 to \$700 and then grinned when he said: "Course, election times, sometimes as much as \$900."

Some attempt was made to learn just what Breckons had threatened to do to Kealoha, he had been asked until the attorney's return at the end of this week to make up his mind whether he would confess, if guilty, or to fight the case. The supervisor says that Breckons told him "to think it over or he would put it up to the grand jury." This last Kealoha corrected by saying that he meant commission and not grand jury.

Ned Austin, a former supervisor, explains the way the weekly paying of laborers started and how securing the money to pay them was arranged. He says, "Many of the men were borrowing money at a high rate of interest from the Hawaii Building Association and I believed it a hardship for them to have to do so. I talked the matter over with Kealoha, who expressed a willingness to make our weekly pay rolls, although he did not have to do so. The bank agreed to let me have the money, holding me personally responsible until the end of the month when the bills could be approved by the board. I simply gave a personal receipt for the amount of the pay roll and this was taken by Kealoha to the bank and the money drawn. I always checked up the totals of the amount to be paid, but not the extensions. At first I used to go to the bank with Kealoha but afterwards did not."

Additional Squandering. For several weeks Civic Expert Field has been carrying on an audit of the county road funds and intimated last week that he was about ready to make some reports to the commission, but the nature of these he refused to divulge. He freely admitted though that his investigations had shown there had been additional squandering of county money and that it was portions of the road fund. He advised, in regard to all questions, to read his report made to the board of trade last fall, which he pointed out extravagances in the road department and said that over sixty per cent of the money charged to road building was waste.

Speaking of this report, he said: "You will notice I say in that report the money was wasted by unscientific and other methods." The expert emphasized the words, "other methods," and continued, "the prognostications I made are coming true as shown by the work of one detailed audit."

That Field is working on another line than the suspected padded pay-rolls is evident this week. He has visited many of the merchants to secure statements of the purchases and credits of Kealoha during past years. This may indicate that he is following out a clue as to road supplies bought by the department, while Kealoha was overseer, or it may mean that he is trying to find out if the money Kealoha had in his personal account was kept to pay store bills of laborers.

MOTT-SMITH TO HOLD JOB ON COMMISSION

(Continued from page one)

he might have a property interest and these cases throw, I think, a considerable light upon your query. The rule seems to be that a pecuniary or personal interest in the subject matter of a suit, will generally disqualify a judge to act therein, but this is limited by the further rule that where his interest is remote or contingent, or of any uncertainty as to amount, he is not held to be disqualified. 23 Cyc. 576; In re Matter of Ryers, 72 N. Y. 1.

"I am of the opinion that your interest in the Kahului Railroad Company is so remote that there is no possibility of your receiving a direct benefit or detriment by reason of any action which might be taken by the commission in connection with its duties.

"It is my opinion, therefore, that you are not disqualified to accept appointment as a member of the commission."

FOR RENT

Punahou—4 bedrooms furnished. Tantalus—3 bedrooms furnished.

FOR SALE

Residence Alewa Heights.....\$8500 Residence Palolo.....\$3500
Residence Wilder Avenue..... 7500 Residence 14th Ave., Kaimuki.. 7600
Residence Anapuni Street..... 4500 Residence 13th Ave., Kaimuki.. 4500
Residence Anapuni Street..... 4850 Residence Young Street..... 4000
Residence Piikoi Street..... 6500 Residence Young Street..... 3000

Guardian Trust Co., Ltd.

Second floor Bank of Hawaii Building

Silver Deposit

Lemonade and Claret Pitchers, especially

WICHMAN & CO

The hostess knows how important it is to have just the proper and correct container for afternoon or buffet service.

In our Silver Deposit articles beauty and distinctive "line" predominate.

The Lemonade and Claret Pitchers will be seen to have a charm all their own.

Michael Goslinski, the Buffalo boy who killed Patrolman George M. Lee's farewell to his army after sur- Clause on November 19 last, died in rendering to General Grant at Appo- the electric chair at Auburn, N. Y. matox, was sold for \$425 at the sale Without bravado and with a prayer of the collection of autographs and on his lips, he walked resignedly to manuscripts of the late John Mills the chair, a slender, blue-eyed youth, Hale of Phillipsburg, Pa.

"BE PREPARED"

THE BOY SCOUTS' MOTTO PUTS TO SHAME THE MAN WHO DOESN'T INSURE HIMSELF AGAINST LOSS BY FIRE.

The boy Scouts are taught to "be prepared" against many emergencies—every family man realizes that Fire is one of the principal emergencies he must guard against.

You can't reasonably expect a Fire at a certain time, but you can guard against loss by it if it does come.

Just ask

Trent Trust Co.

SILVERWARE

MAKES ACCEPTABLE WEDDING GIFTS.

Vieira Jewelry Co., Ltd. 115 Hotel St.

WHEN YOU WANT REAL

Fresh Crackers

BUY LOVE'S BAKERY CRACKERS

Henry Waterhouse Trust Co., Limited,

Real Estate for Sale

Kaimuki, 2 lots, one block from car line\$1300
Upper Fort St., Lot 50x100 with new two-bedroom cot- tage\$1600
Kalihi, House and lot for\$2200
Punahou District, eight-room house on Wilder Ave.....\$7000
Pawaa District, Large main house with cottage.....\$8500

For Rent

Furnished cottage Kahala for month of July

Henry Waterhouse Trust Co. Limited,

CORNER FORT AND MERCHANT STREETS

SUNDAY SERVICES

CENTRAL UNION CHURCH
Rev. Doremus Scudder, D. D., minister; Rev. Amos A. Ebersole, Associate Minister.

9:50 a. m.—Bible School. Mr. Vaughan MacCaughy, Superintendent.
9:50 a. m.—Teacher Training Class. Mr. Charles T. Fitts.

10 a. m.—Adult Bible Class. Leader, Rev. Henry P. Judd.

11 a. m.—Morning Worship. Sermon by Rev. Frank S. Scudder, "The Salt of the Earth."

6:30 p. m.—Christian Endeavor meeting. "The Glad Game." Leader, Miss Louise Larrabee.

7:30 p. m.—Evening Service. Illustrated address, "Beauty Spots of Japan." Rev. W. D. Westervelt.

A cordial invitation is extended to all strangers and visitors in the city to attend these services.

FIRST METHODIST E. CHURCH
corner Beretania and Victoria streets. R. Elmer Smith, Pastor. Telephone 7252. Parsonage adjoins church.

Regular services of the church are as follows:
Sunday School, 9:45 a. m.

Men's Bible Class at 9:45 a. m.
Preaching Service at 11 a. m.

Epworth League Service at 6:30 p. m.
Preaching Service at 7:30 p. m.

Wednesday Prayer Meeting, 7:30 p. m.

If you do not go to Sunday school elsewhere, we invite you to join one of our classes. You will find the hour not only an enjoyable one but a profitable one.

The Men's Bible Class is taught by Judge Quarles and all men will receive a cordial welcome at this class.

At the morning service on Sunday Rev. David C. Peters, pastor of the Christian Church, will occupy this pulpit in exchange with our pastor, Epworth League service at 8:30 p. m.; leader, Mr. John Martin.

The pastor will preach at the evening service on Sunday, his subject being "Is Hell a Reality?" At the morning service Mrs. Hanson of Alewa Heights will sing a solo.

Ours is a People's Church. People from every walk of life will find a cordial welcome awaiting them at all our services.

You will find here a beautiful, well-ventilated church building, a homelike atmosphere, good music by a chorus choir, evangelistic preaching, and inspiring and helpful devotional services.

Tourists and restlers, strangers and the well-known, malihinis and kamaainas, are all alike urged to enjoy all the privileges of the church. "Come thou with us and we will do thee good."

THE CHRISTIAN CHURCH
King and Alakea streets. David C. Peters, minister.

The morning sermon and communion at 11. There will be an exchange of pulpits between the minister and Mr. Smith of the Methodist Church at the morning service.

The twilight service will be held at 6 p. m. The sermon will be the second in a series of twilight talks on "The Seventh Christ."

Under Mr. Andrus' leadership the singing of old-time songs from memory is delightful.

At 7:45 the minister will preach at the Y. M. C. A. men's meeting at the Empire theater, on the question, "Is a Man Worth More Than a Sheep?"

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS
Church on King street one block Ewa of Thomas Square.

9:45 a. m.—Sunday School. Adult class in both English and Hawaiian. Graded lessons for all ages. I. H. Harbottle, Supt.

1 a. m.—Morning Worship. Sermon in English and Hawaiian.

6 p. m.—Zion's Religio-Literary Society. Musical and literary program. Lesson—Study of Modern Revelations given through Jos. Smith. Jas. Puuohau, President.

7:30 p. m.—Evening worship. Sermon by elder McConley.

We have a message of importance to the world and invite all to come and hear what it is. Come and bring your friends.

"HOME OF TRUTH" NEW THOUGHT.
Christian healing and teaching, 1220 Kapiolani street near Beretania avenue. Mrs. M. M. Hunter-Jones, minister.

Sunday service, 11 a. m.—Subject, "The New Birth"; ye must be born again.

Thursday, 8 p. m.—"The Scientific Use of Denials." The third in a course

In the Broad Field of Religion

DOUBLE CELEBRATION PLANNED MANY MINISTERS NOW INSIST ON EACH EVENT A GOLDEN JUBILEE HEALTH BILL BEFORE MARRIAGE

HAWAIIAN BOARD AND PASTOR IN SERVICE 50 YEARS

With the annual meeting of the Hawaiian Board in the Kawaiahaeo Church which convenes June 27 and continues until the afternoon of July 3, two notable anniversaries of importance in the Christian life of the territory will be celebrated, the one being the golden jubilee of the pastorate of the Rev. H. H. Parker in Kawaiahaeo Church, and the other the fiftieth anniversary of the organization of the Hawaiian Board.

Rev. Henry Hodges Parker was born in Nuuhiwa, Marquesas Islands, March 2, 1834, being educated in Honolulu and appointed pastor of the Kawaiahaeo Church June 28, 1863. But three ministers preceded Rev. Parker in the pastorate, they being Rev. H. Bingham, 1825-1840; Rev. R. Armstrong, 1840-1848, and E. W. Clark, 1848-1863. Rev. Parker has visited the coast being absent but twice from the island since his pastorate, once when he visited California, and again when he toured the United States and Europe.

With the coming to Hawaii in 1863 of Rev. Rufus Anderson, D. D., foreign secretary of the A. B. C. F. M., to assist in a reconstruction of the Christian Church throughout the islands, the Hawaiian Board became organized in June of that year with a view to taking complete charge of all mission work then going on in the Territory. The American Board, therefore, became an auxiliary under no other obligations other than to make grants in aid of certain departments of the work.

In the face of many problems, which the early missionary fathers could not foresee, chief of which a remarkable industrial expansion, which depleted some communities and weakened many country churches, and the immigration of large numbers of non-Christian foreign laborers, the board has enlarged its activities until, in contrast to the twenty-four churches under the care of eighteen missionary pastors in 1863, are one hundred and four churches with a working force of over a hundred evangelists and teachers.

The accessions to the churches on confession of faith during the half century have been 19,398, or 3048 more than the total membership fifty years ago. With the exception of the first decade, the past ten years have been the most fruitful of the entire period. The church membership in this last decade has increased from

of lessons on Christian healing. To the sick and suffering in body, mind or circumstances, the call goes out, "Why will ye neglect so great salvation?" Preaching the Gospel is only one of Jesus' commands, followed by "Heal the sick, cleanse the lepers, cast out demons, raise the dead." "These things shall ye do, and greater."

A metaphysical library is connected with the Home, which is open daily from 10 a. m. to 5 p. m. A cordial welcome is extended to all.

EPISCOPAL CHURCHES

St. Andrew's Cathedral—Emma street, near Beretania. Rt. Rev. H. B. Restarick, bishop; Rev. Canon Wm. Ault, vicar. Sunday services, 7 and 11 a. m. and 7:30 p. m. Sunday School, 9:45 a. m. Hawaiian congregations, Rev. Leopold Kroll, pastor. Sunday services, 9:15 a. m.

St. Clement's Church—Wilder avenue, corner Makiki. Rev. Canon Usborne, rector. Holy Communion, 11 a. m.; evensong, 7:30 p. m.

St. Elizabeth's Church—Corner King street and Pua lane. Rev. W. E. Patwiler, pastor. Sunday services, 7 and 11 a. m. and 7:30 p. m. Korean services, 2:30 p. m.

St. Mark's Mission—Kapahulu

Rev. H. H. Parker

6543 to 8672, or nearly thirty-three per cent. The accessions on confession of faith during the past ten years have been 5325, only forty-one less than the total membership of the churches twenty years ago. The churches under the Hawaiian Board now have a membership larger than for any year since 1873, or forty years ago.

Among other notable material gains, property values have greatly increased, due to the erection of new churches and the remodeling of old buildings. One hundred and forty church buildings and chapels, having a total valuation of \$618,866, are now owned by churches connected with the board. The desire to become self-supporting is gaining, especially with regard to the Japanese.

The officers of the 1912-1913 board are as follows:

Hon. P. C. Jones, president; F. J. Lowrey, vice president; Rev. Wm. B. Oleson, corresponding secretary; Rev. J. L. Hayward, recording secretary; Theodore Richards, treasurer, and W. J. Forbes, auditor. Mr. Jones has held the chair as chief executive for nine consecutive years, and is the next oldest member of the board, having joined in 1870.

road. Rev. Leopold Kroll, priest in charge. Services: Holy Communion, first Wednesday each month, 10 a. m.; morning prayer and address, other Wednesdays, 10 a. m.; Sunday School and children's service, 3 p. m.

Epiphany Mission, Kaimuki—Services in Guild Hall, Tenth and Palolo avenues; Rev. F. G. Williams, priest in charge. Sunday school at 10 a. m. Morning service and sermon at 11. Holy Communion first Sunday of month and third Sunday, 7:30 a. m.

FIRST CHURCH OF CHRIST, SCIENTIST

All services held in the Odd Fellows' building, Fort street. Sunday services, 11 a. m. Subject, "Is the Universe, Including Man, Evolved by Atomic Force?" Sunday school, 9:45 a. m. Wednesday evening meetings, 8 p. m. Free reading room, Odd Fellows' building, Fort street. Hours, 11 a. m. to 1 p. m. All welcome.

KAAUMAKAPILI CHURCH

Rev. H. K. Poepe, Minister. 10 a. m.—Sunday School, International Sunday School Lessons. Mr. S. K. Kamaioipili, superintendent Hawaiian department. Mrs. L. G. Marshall, English. 11 a. m.—Sermon by the Minister. 6:30 p. m.—Christian Endeavor. Prov. 4:10-27. Service Wednesday at 7:30 p. m.

CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS

1704 Luanania street. Sunday services, 11:45 a. m. to 1 p. m. Sunday school, 10 a. m. Young Men's and Young Ladies' Improvement Association meets Sunday evening at 7:30 o'clock. Ladies' Relief Association meets Friday at 10 a. m.

SEVENTH DAY ADVENTIST CHURCH

767 Kinau street. Robert McKeague, acting pastor. Services Saturday at 11 a. m. and Sunday at 7:30 p. m. Sabbath School at 10 a. m. Services Wednesday at 7:30 p. m.

CATHOLIC CATHEDRAL

Fort street, near Beretania. Rt. Rev. Libert, bishop of Zeugma, pastor; Father Maximin, provincial. Sunday services, 6, 7, 9 and 10:30 a. m. and 7 p. m. Low mass daily, 6 and 7 a. m. High mass Sunday and saints days, 10:30 a. m.

GERMAN LUTHERAN CHURCH

Beretania avenue near Punchbowl street. Sunday services at 11 a. m. and on last Sunday of each month at 7:30 p. m. Sunday school at 9:45 a. m.

SANT AUGUSTINE'S CHAPEL

Ohua lane, Waikiki. Rev. Fr. Valentin, pastor. Sunday services, 9 a. m.

Clergymen All Over Country Join Movement to Check Spread of Vile Diseases

Honolulu ministers who have decided not to marry men unless they can show a clean bill of health are upheld by the example of a steadily-growing number of pastors on the mainland. According to late statistics 3500 clergymen, representing over 80 ministerial associations, have adopted the same plan and the New York Times says that their action is taken "to safeguard the integrity of the race and the home by interdicting educational matter before their congregations, and to insist on the presentation of a health certificate from a reputable physician to the effect that those whom they are to marry have neither an incurable nor a communicable disease." A similar plan is under consideration by the Protestant Episcopal clergy of New York state. In fact, as the Times remarks, "hardly a week passes that the news does not include the announcement of some minister who he will solemnize no more marriages the would-be parties to which do not present assurances from competent authority of their fitness to assume the responsibilities of matrimony, and still usually, undertaken in lightness and ignorance." "It is a notable fact," says the Times, "that clergymen are the leaders in proving sincere belief in the principles which have developed from the observations of the Galton school and the more definite and accurate deductions of the Mendelians." This paper continues:

"It is, of course, as showing a tendency, rather than as accomplishing results, that these announcements are important and significant. Whoever will can still get married anywhere, regardless of the consequences to themselves and others; and the ending of this dangerous practice seems remote, but progress is being made, and the leaders of it are of a quality to vindicate the innovation from the charges formerly supposed to be a sufficient answer to its advocates."

"At any rate, not much more will be heard about the bigamous and assumed extension of 'black farm methods' to human beings. That phrase has been as effective, and with as little reason, against the eugenists as the refusal to believe that men are descended from monkeys—which no Darwin ever asserted—against the evolutionists. Well as it is that clergymen should accept and heed eugenic truths, and better still, as it will be when the state acts upon them, as it must sooner or later, best of all would be such a wide spreading of information and intelligence among the public that no compulsion of any kind would be necessary. And that millennium will probably have to be awaited. Yet, without any laws to forbid the unfitness of certain marriages once common has become obvious to so many that they are almost unknown."

In another issue of the same paper Mr. Edward Marshall reports an interview with the Rev. Charles K. Gilbert, executive secretary of the Social Service Commission of the diocese of New York. In the course of which this Protestant Episcopal clergyman says that Dean Sumner's plan is "an interesting outgrowth of the earnest thought upon this general subject which today is growing everywhere."

"There are probably almost insurmountable difficulties attending the enforcement of a state law requiring this. These difficulties constitute one of the objections most persistently offered in the several states where legislation of the sort is pending. Another obstacle, in the belief of many, is that extreme care would be essential to its administration without graft."

"Here in New York state a plan designed to accomplish similar results was embodied in the Duhamel bill,

which provided that health certificates should be required before the performance of marriage ceremonies. We made a systematized effort to learn the judgment of the clergy of this diocese upon this bill. To date, 66 replies have been received, representing the views of the rectors of most of the important parishes.

"To the question, 'Do you regard this as a matter for legislative regulation?' 55 answered in the affirmative, 4 in the negative, and 7 were doubtful. To the query, 'Do you regard the provisions of the Duhamel bill as practical and desirable?' 48 said 'yes,' 6 thought them desirable but doubted their practicability, 1 objected wholly. A request for suggestions for the modification of the measure brought 60 plans, 12 expressing the belief that a broader classification of objectionable ailments should be adopted, 8 offering various plans to guard against evasion of the law, 5 urging that it be made applicable to men only. To the question, 'Have you any recommendations for dealing with the conditions upon which the Duhamel bill bears?' 21 replied by suggesting various provisions for education of the young in matters of sex; 10 suggested the adoption by the church or our own cathedral of the marriage regulations in force at the Chicago cathedral.

"Personally I feel sure that something should be done. The Dean Sumner plan provides that clergy shall exact health certificates, the Duhamel bill provides for their requirement by the state. I believe much may be done by urging parents to exercise greater care."

This eugenic movement in the churches is uncompromisingly condemned, however, in a caustic article from the pen of the Rev. Henry Woods of the Society of Jesus, Writing in America, a Catholic weekly, published in New York, he says:

"The exercise by the Catholic church of its rights in putting matrimonial impediments is a favorite theme with Protestant ministers. They disagree on almost every point of positive doctrine, but they are always ready to unite in an attack on Roman tyranny. The Ne Tomere agitation, apparently on the wane, showed this. Episcopalian bishops on both sides of the Atlantic, High Low, and Broad clergy, Methodists, Presbyterians, and Baptists, all spoke the same word with equal passion. Did we not know that 'incensibility' is an essential quality of Protestantism, we should be surprised at seeing it engaged at the present moment in doing what a few months ago it was denouncing so vigorously in the church, the more so as, out-Heroding Herod, ministers are attempting, on their own responsibility, what in the Catholic church is the exclusive function of its supreme authority."

KAWAIAHAO CHURCH

Corner King and Punchbowl streets. Sunday services 11 a. m. and 7:30 p. m. Sunday School, 10 a. m. Prayer meeting Wednesday at 7:30 p. m.

SALVATION ARMY

Located corner King and Nuuanu streets. Services every night except Monday at 8 p. m. Sunday services, 9 and 11 a. m. and 6 and 8 p. m.

Kaunakapili Church

Tomorrow will be English day at Kaunakapili church. At the 11 o'clock service Principal Perley L. Horne, of Kamehameha Schools, will deliver an address. All are cordially invited.

Do you belong to the army of the ready-made? Well if you do, your time has expired. And the next suit of clothes will not be a worry to you, if Geo. A. Martin, The Tailor, makes them from your measurements. It must be remembered that there's always something that a man owes to himself.

FEEL SHAKY, BILIOUS, HEADACHY, OR CONSTIPATED? TAKE CASCARETS

Sick headaches! Always trace them to lazy liver, decayed, fermenting food in the bowels of a sick stomach. Poisonous, constipated matter, gases and bile generated in the bowels, instead of being carried out of the system, is reabsorbed into the blood. When this poison reaches the delicate brain tissue it causes congestion and that dull, sickening headache. Cascarets remove the cause by stimulating the liver, making the bile and constipation poison move on and out of the bowels. The effect is almost instantaneous. Ladies whose sensitive organisms are especially prone to sick headaches, need not suffer, for they can be quickly cured by Cascarets. One taken tonight will straighten you out by morning—a 10-cent box will keep your head clear, stomach sweet, liver and bowels regular and make you feel bright and cheerful for months. Children need Cascarets, too—they love them because they taste good and never gripe or sicken.—advertisement.

10 CENT BOXES—ANY DRUG STORE ALSO 25 & 50 CENT BOXES WORK WHILE YOU SLEEP

QUARTET TO SING AT SERVICES OF Y. M. C. A.

A special musical program consisting of vocal and instrumental numbers will be the feature at the Empire theatre tomorrow evening at half-past seven o'clock, the occasion being the second of the series of mass meetings for men being conducted under the auspices of the Young Men's Christian Association.

The association quartet, composed of Dr. S. D. Barnes, George Andrus, Clifton Tracy and J. A. Hill, will render a number of popular sacred pieces, including "The Lord is My Shepherd," and "Waves Dash Around Me Now." Mrs. G. K. Tackabury, Honolulu's eminent contralto, singer who won much applause at the meeting last Sunday evening, will again be on the program, and one of the most patriotic airs, "The Red, White and Blue," will be featured as was "The Battle Hymn of the Republic" last Sunday. Miltner's orchestra of ten pieces will open the meeting with a thirty-minute concert and will also accompany in all other singing.

The singing by those in the audience is being given a great deal of attention. Popular and well-known hymns are being selected and the chairman of the religious work committee of the association has proposed to take a vote of those present allowing them to select hymns which are the most popular with them. These hymns will be used in subsequent meetings. Men who have never before joined in congregational singing did so last Sunday evening, and those persons who like to hear a large chorus of male voices will find this an attractive part of the program.

The association has heard many compliments passed during the week with regard to the way in which David Carey Peters, pastor of the First Christian church, addressed the men at the last meeting. His address upon the subject, "A Good Line of Samples," struck a popular chord, and his talk tomorrow evening is entitled "Is a Man Worth More Than a Sheep." There are plenty of people in the world who think that a man is, in some cases, not worth as much as a sheep. There is many a farmer who makes better provision for his own flock than for his own children. The United States government gets mighty uneasy when the sheep in any section begin to fall, but it never hears of such a matter as the children of certain city being overworked, tubercular and uneducated. Comparing this with the same idea, there are a good many employers who are quite willing to see one of their employees taken home injured, but they would raise the roof if anyone broke a machine. So, evidently, this is a debatable question. The question of a man being worth more than a sheep. The topic furnishes food for thought, and what Mr. Peters has to say on the subject will be well worth listening to.

Four hundred and seventy-five men attended the meeting last Sunday evening, and an even larger attendance is anticipated for tomorrow night. The meeting is open to all men of the city, principally those who are not in the habit of regularly attending church services.

MUSICAL FOR CHURCH

For the purpose of securing additional funds to assist in the completion of the Catholic church now being erected in Punahou by Father Stevens, a musicale will be given at the home of Mrs. A. G. M. Robertson, Makiki and Dominis streets, Wednesday afternoon at 3 o'clock. Considerable time has been spent in the arrangement of the program, and included among those who will take part are Prof. L. A. de Graca, Mrs. Riley H. Allen, Miss May Marshall, Miss Nellie Marshall, Mrs. Elsa Howard, George Brown and Mrs. A. G. M. Robertson.

HEARTS

are hard to win when one's complexion is marred by pimples, blackheads and blotches. Strengthen your charms, by keeping your complexion clear, with Glenn's Sulphur Soap.

Sold by druggists. H.P.'s Hair and Whisker Dye, black or brown, 50c.

Ingot-iron — Galvanized

for particulars regarding this long-life roofing, ask LEWERS & COOKE, LTD.

Shoe Repairing

"Better Than Necessary" MANUFACTURER'S SHOE CO. Limited, Fort Street

BUNGALOWS

AND REAL ESTATE OLIVER G. LANSING, 80 Merchant Street

MORE BREAD

HAMMOND'S BEST PATENT FLOUR LESS FLOUR

Stearns' Electric Rat and Roach Paste

Exterminates Cockroaches quickly and very thoroughly. Also Rats, Mice, Waterbugs, etc.

Sold by Druggists, 25c and 1.00 or sent direct, charges prepaid, on receipt of price.

MONEY BACK IF IT FAILS

Stearns' Electric Paste Co., Chicago, Ill.

Masonic Temple

Weekly Calendar

MONDAY: TUESDAY: WEDNESDAY: THURSDAY: FRIDAY: SATURDAY: All visiting members of the order are cordially invited to attend meetings of local lodges.

HONOLULU LODGE, 616, B. P. O. B.

Honolulu Lodge No. 616, B. P. O. Elks, meets in their hall, on King St., near Fort, Every Friday evening. Visiting Brothers are cordially invited to attend.

J. L. COKE, E. R. H. DUNSHIRE, Sec.

Marine Engineers' Beneficial Association

Meet on the 2nd and 4th Mondays of each month at K. P. Hall, 7:30 p. m. Members of other Associations are cordially invited to attend.

Wm. McKinley Lodge, No. 8, K. of P.

Meets every 2nd and 4th Saturday evening at 7:30 o'clock in K. of P. Hall, cor. Fort and Beretania. Visiting Brothers cordially invited to attend.

A. H. AHRENS, C. C. L. B. REEVES, K. R. S.

OAHU LODGE, I. O. G. T.

Oahu Lodge, I. O. G. T., will meet in the Central Union Bible School Room the first and third Tuesdays at half-past seven p. m.

R. A. SOARFS, Chief Templar.

HONOLULU LODGE No. 804, I. O. O. F.

will meet in Odd Fellows' building, Fort street, near King, every Friday evening at 7:30 o'clock. Visiting brothers cordially invited to attend.

CLEM K. QUINN, Dictator. JAMES W. LLOYD, Sec'y.

WEEK OF PRAYER TO OPEN ON TUESDAY

A week of prayer, which will be participated in by representatives of the Catholic clergy from Honolulu, Waikuku and Hilo, will be held at St. Louis College next week, beginning Tuesday and lasting until Sunday. The following brothers arrived in Honolulu this morning in the Manna Kat to attend: Bro. Albert, Bro. Matthias, Bro. Raymond, Bro. Joseph, Bro. Alexander, Rev. G. Tagaki, Bro. Frank and Rev. F. B. Whittaker.

Napoleon said there was no such word as "can't" in the dictionary, but he found it at Waterloo.

Dimond's Expansion Sale

NOW ON

All lines offer bargains unprecedented to make room for the New Goods arriving for the New Store. Special attention is drawn to the

BRASS GOODS

Umbrella Stands, 22 in. high, Jardinieres, 12 in. dia. Fern Dishes, all sizes, Pedestals, 24 in. high. \$2.98—EACH—\$2.98 Phenomenal values. Come in and satisfy yourself.

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

53-67 King Street.

Curls and Switches

MADE FROM COMBINGS.

Try us for Renovation and Retouching. Satisfactory Work Guaranteed.

OFFICE WITH STAR CLOTHES CLEANING CO., 221 Beretania Street

Near Alakea. Telephone 1182.

"Fire's Out"

Then what?—in & your case?

Have you so arranged matters that you can go to the insurance company's office and get a sizable check with which to build anew?

Or do you face financial ruin because you were too thoughtless to purchase protection!

C. Brewer & Co.
Without Delay

You are never sure of your Automobile, but you can be sure of adequate indemnity in case of loss—just, liberal and prompt—by insuring in the **AETNA**.

CASTLE & COOKE, LTD.,
Agents,
AETNA INSURANCE CO.

The Ladies

are urged to avail themselves of the accommodations afforded by our Ladies' Writing Room, in which has been installed a free public telephone.

This room will be found very convenient when coming to town on business.

Bank of Hawaii, Ltd.

Capital-Surplus over \$1,200,000

Alexander & Baldwin Limited.

Sugar Factors
Commission Merchants
and Insurance Agents

Agents for
Hawaiian Commercial & Sugar Co.
Haiku Sugar Company
Paia Plantation
Maui Agricultural Company
Hawaiian Sugar Company
Kahuku Plantation Company
McBryde Sugar Company
Kahuku Railroad Company
Kaui Railway Company
Honouliuli Ranch
Haiku Fruit and Packing Co.
Kaui Fruit and Land Company

Fire Insurance

B. F. Dillingham Co.
LIMITED
General Agent for Hawaii:
Atlas Assurance Company of London, New York Underwriters' Agency; Providence Washington Insurance Co.
4th Floor—Stangenwald Bldg.

Tel. 3529.
Write with your Home Company
Losses Promptly Paid
Home Insurance Co. of Hawaii, Ltd.
Fort and King Streets.

BISHOP & CO. BANKERS

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

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

Interest Allowed on Term and Savings Bank Deposits

BANK of HONOLULU LIMITED

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

Cable Transfers at Lowest Rates

THE YOKOHAMA SPECIE BANK, LIMITED.

Head Office : : : Yokohama
Honolulu Office : : : : :
: : Bethel and Merchant Sts.
Yen.
Capital Subscribed...48,000,000
Capital Paid Up...30,000,000
Reserve Fund...18,200,000
General banking business transacted. Savings accounts for \$1 and upwards.
Fire and burglar-proof vaults, with safe deposit boxes for rent at \$2 per year and upwards.
Trunks and cases to be kept in custody at moderate rates.
YU AKAI, Manager

J. HOLMBERG ARCHITECT
Estimates Furnished on Buildings Rates Reasonable
Sub. St., above Hawaiian Trust Phone 3666.

E. G. DUISENBERG
STOCKS BONDS
REAL ESTATE INSURANCE
76 Merchant St. Phone 3013

Honolulu Stock Exchange

Saturday, June 21.

MERCANTILE	Bid	Asked
C. Brewer & Co. SUGAR	400	
Ewa Plantation Co.	16	16 1/2
Hawaiian Agric. Co.	110	
Haw. Com. & Sug. Co.	24	24 1/2
Hawaiian Sug. Co.	24	25
Hionomu Sugar Co.	75	110
Honokaa Sugar Co.	3	2 1/2
Haiku Sugar Co.	99	105
Hutchinson Sugar Plant.	11 1/2	12 1/2
Kahuku Plantation Co.		
Kekaha Sugar Co.	90	105
Koloa Sugar Co.		
McBryde Sugar Co.	2 1/2	2 3/4
Oahu Sugar Co.	13 1/2	14
Onomea Sugar Co.	19 1/2	20 1/2
Olaa Sugar Co.	1 1/2	1 3/4
Paauhau Sugar Co.	12 1/2	13 1/2
Pacific Sugar Mill		
Paia Plantation Co.	100	120
Pepeekeo Sugar Co.	100	
Pioneer Mill Co.	18 1/2	18 3/4
Waialua Agric. Co.	65	70
Waialuku Sugar Co.	105	130
Waimea Sugar Co.	115	
Waimea Sugar Mill Co.		
Waimea Sugar Mill Co.		
MISCELLANEOUS		
Inter-Island S. N. Co.	160	175
Hawaiian Electric Co.		
H. R. T. & L. Co., Pref.		
H. R. T. & L. Co., Com.		
Mutual Telephone Co.	20	23
Oahu R. & L. Co.	115	118
Oahu R. & L. Co.		
Hilo R. R. Co., Com.	4 1/2	5
Hilo R. R. Co., Pfd.		
Hon. E. & M. Co.	20 1/2	21
Haw. Irgrn. Co. 6s.		
Hawaiian Pineapple Co.	37	38
Taijiong Olok R. C. nd up		36
Pahang Rubber Co.		17 1/2
Hon. Gas Co., Pfd.	105	
Hon. Gas Co., Com.	105	
Haiku Frt. & Pkg. Co.	34	37 1/2
BONDS		
Haw. Ter. 4% (Fire Cl)		
Haw. Ter. 4%		
Haw. Ter. 4% Pub. Imp.		
Haw. Ter. 4 1/2%		
Haw. Ter. 4 1/2%		
Haw. Ter. 3 1/2%		
Cal. Beet S. & R. Co. 6s.		
Hon. Gas Co., Ltd. 6s.		100
Haw. Com. & S. Co. 5%		
H. R. R. Co., Issue 1901.	79	
Hilo R. R. Co., Com. 6%	75	82 1/2
Honokaa Sugar Co. 6s.		92 1/2
Hon. R. T. & L. Co. 6s.	104 1/2	
Kaui R. Co. 6s.		
Kohala Ditch Co. 6s.		100
McBryde Sugar Co. 5s.		
Mutual Tel. Co.		
Oahu R. & L. Co. 5%		
Oahu Sugar Co. 6%		75
Olaa Sugar Co. 6s.		75
Pee. Sugar Mill Co. 6s.		95
Waialua Agric. Co. 5s.		101
Natomas Con. 6s.		89
Hawn. Irrigation Co.		98 1/2
Hamakua Ditch Co.		98 1/2

SALES
Between Boards—55 Ewa, 16.00; 810 Ewa, 16.90; 15 Waialua, 65.00; 5 Haw. Pine, 37.50; 20 Hon. B. & M. Co., 20.75.
Session Sales—10 Ewa, 16.00; 15 Pioneer, 18.50; 10 Pioneer, 18.50; 5 Haiku, 100.00; 5 Haiku, 100.00.

NOTICE
Beginning July 31, 1913, Ewa dividend will be 5c per share per month. The last dividend of 15c per share will be paid June 30, 1913.
Latest sugar quotation, 3.325 cents, or \$66.50 per ton.

Sugar 3.325cts
Beets 9s 2d

HENRY WATERHOSE TRUSE CO.
Members Honolulu Stock and Bond Exchange.
FORT AND MERCHANT STREETS
Telephone 1208

J. F. Morgan Co., Ltd.
STOCK BROKERS
Information Furnished and Loans Made.
MERCHANT STREET—STAR BLDG.
Phone 1572.

Giffard & Roth
STOCK AND BOND BROKERS
Members Honolulu Stock and Bond Exchange
Stangenwald Bldg., 102 Merchant St.

GEORGE V. JAKINS
Auctioneer and Commission Agent.
Sachs Block 76 Beretania St.

GERMAN VACATION SCHOOL.
The German School will be open to its pupils and to those children who have a knowledge of German, during the summer vacation, from Monday, July 7th, to Monday, August 18th, every morning from 9 to 12, with the exception of Saturdays. Rev. E. Engelhardt, and Miss Grote of the Normal School will have charge of the school. The fees will be \$10.00 for the whole term to be paid in advance. German children whose parents are members of the German School Assn. are admitted free of charge.
Applications are to be made to Rev. E. Engelhardt at 1500 Thurston Ave., Tel. 4263, or Miss Mary Grote, 79b Lanialilo street—Advertisement.
5578-31.

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY

FISHMARKET IS DEAD-LINE FOR SALOONS

In response to the Anti-Saloon League's petition the board of liquor license commissioners yesterday afternoon decided that no new licenses will be granted to applicants next year who seek to maintain establishments near the fish market. The Prospect saloon and that of Eoughalling and McTigue already have received their permits to operate in that neighborhood during the coming year, but they must move before their next application is made, next year.

The Haleiwa Hotel was granted full privileges in connection with its restaurant license, because of the nature of its trade, which is transient and appears for meals at all hours of the day. Thus that place may serve liquor with meals any time in the day. Nearly all the restaurant license applicants asked more privileges, but they were given only an extension of an hour or two longer, in which they may serve liquor with meals.

All save a few country applicants and the Waikiki Inn, Moana and Young Hotels were acted upon yesterday. These were continued until next Thursday afternoon. Renewed pleading, by Attorney E. C. Peters, on behalf of Kofima & Company, resulted in no decision on that application yesterday, though it is thought it will be denied on the ground that the owner is a non-resident. At the applicant's request the license of Yamasaki, at Waianae, was changed from saloon to wholesale, while J. F. Johnson of Honolulu was granted a saloon license instead of wholesale license.

Other applications favorably acted upon yesterday were: Bertha Klemme restaurant; Chung Ming, wholesale; Wing Chung Lung, wholesale; Muraoka, saloon, Waianae; Wing Wo Tai, wholesale; William Lishman, Seaside Hotel; James Thompson, Imperial; Kwong Chung Lung, wholesale; Isaac Cockett, saloon; Hoffschleager & Co. wholesale; Hackfeld & Co. wholesale; Gonsalves & Co. wholesale; Dias & Moniz, wholesale, Waipana; Conrad Bollman, Royal Annex; Rosa & Co. wholesale; Phillip Cornyn (Dick Sullivan), Fashion; Haleiwa Hotel restaurant; Tsunochi, restaurant; Union Grill; restaurant.

SEA SCOUT VOYAGE TO PEARL HARBOR

The Sea Scouts added to their experiences in navigation today by making a trip to Pearl Harbor in Admiral Moore's barge. The local naval commandant has interested himself in the new organization, and this morning 13 of the scouts, under command of Scout Commissioner J. A. Wilder, piled into the barge and steamed to the Peninsula, where they did full justice to a picnic lunch, having learned one of the first lessons of the sea—that a sailor is either so seasick that he can't bear the sight of food, or so hungry that he wishes all his companions were seasick.

WELCOME FOR NEW ZEALAND

John B. Rentiers, consul for Great Britain, has requested all British residents of Honolulu to attend a meeting in the makai pavilion of the Young Hotel Monday evening at half-past seven o'clock, to consider plans for entertaining the men of H. M. S. New Zealand.

Your Rubicon is here, so make your leap and be free from the tentacles of the ready-made clothier for he is controlled by the trust. Have your clothes made by Geo. A. Martin, Fort above Hotel, and get satisfaction. It don't cost any more.

Dry battery users will find that the Columbia cell costs less per day of service than any other. The Hawaiian Electric Co. sells the Columbia.

PERCY HUNTER, the New South Wales promotion man well known in Honolulu and throughout the islands, has been appointed director of amalgamated emigration for New South Wales, according to newspaper reports from the Antipodes.

NEW TODAY

IN THE CIRCUIT COURT OF THE First Circuit, Territory of Hawaii. At Chambers.—In Probate. In the matter of the estate of John L. Pvormann, deceased. Order of Notice of Hearing Petition for Administration.

On reading and filing the petition of Hawaiian Trust Company, Limited, of Honolulu, T. H., alleging that John L. Pvormann of Honolulu, Territory of Hawaii, died intestate at Honolulu, Territory of Hawaii, on the 16th day of June, A. D. 1913, leaving property within the jurisdiction of this Court, and praying that Letters of Administration be granted to said company, the Court is ordered, that Thursday, the 24th day of July, A. D. 1913, at 9 o'clock a. m., be and hereby is appointed for hearing said petition in the Court Room of this Court in the Judiciary Building in the City and County of Honolulu, at which time and place all persons concerned may appear and show cause, if any they have, why said petition should not be granted.

By the Court:
JOHN MARCALLINO, Clerk.
Honolulu, June 20, 1913.
5578—June 21, 23, July 3, 12.

DAILY REMINDERS

Bungalows built cheap. Tel. 2152.—advertisement.
Warm weather drinks, 35c a dozen. Consolidated Soda Works.—advertisement.
Concrete sidewalk and stone curbing put in reasonable. Telephone 2157.—advertisement.
When you buy ask for Green Stamps—take no others; they're valuable.—advertisement.
Cashman, for tents, awnings, sails and tarpaulins. Fort, near Allen.—advertisement.
Sierra Monday. Also Primrose pork sausage for Henry May & Co.'s customers. Phone 1371.—advertisement.
If your digestion is out of whack, Johnson & Johnson tablets, sold by Benson, Smith & Co., Ltd., will fix you.
The McInerney underwear is capital for this climate because of the superior absorbent material from which it is made.
Wanted—Two more passengers for around - the - island at \$6.00. Lewis Stables and Garage. Tel. 2141.—advertisement.
H. Afong & Co. are showing the latest styles in straw hats and madras and mercerized shirts. See their window display.
Dr. Jno. F. Cowes, dentist, having returned from the Coast, has resumed practice at his office on Alakea street.—advertisement.
Sierra Monday. Also California fruit and vegetables, and Puritan butter, for Henry May & Co.'s customers. Phone 1271.—advertisement.
Boudoir piano, mahogany case, slightly used, \$125, or will rent. Telephone 2749 or see Mrs. Jordan, Majestic hotel.—advertisement.
Non-leakable. Non-leakable. Non-leakable. The other name for this kind of a fountain pen is "Moore's." Get one at Arleigh's, on Hotel street. For pens furnished promptly. Factory on the premises. A. N. Sanford, optician, Boston building, Fort street, over Henry May & Co.—advertisement.
I hold weekly auction sales of furniture and general merchandise on Thursdays at my rooms, Sachs block, 76 Beretania St. George V. Jakins.—advertisement.
Yes, those beautiful trimmed and untrimmed pressed Panama Hats are at the parlors of Miss Power, in the Boston block. She also has lovely hair ornaments for evening wear.
A tourist, leaving, said: "I'm taking away one pleasant memory of Hawaii, anyway. In the Palm Cafe I've found a place to dine that will cause me to think well of Honolulu forever."
The City Mercantile Co. on Hotel street, near Nuuanu, have added a picture framing department to their store and is now prepared to do all kinds of picture framing on very short notice.
The big removal sale of the Japanese Bazaar is still going in full blast and will continue the rest of this month. This sale offers an exceptional opportunity to get Japanese goods at very low prices.
The plating department of the Honolulu Electric Co. is now running in full blast under the supervision of an expert who recently arrived from the coast for the purpose of taking charge of the department.
Individuality and distinction are gained by wearing one of Laird's new models in ladies' tan button Oxfords which is now being featured by the Manufacturers' Shoe Co. A very fashionable model for street wear.
M. E. Silva, the undertaker, will move to his new undertaking parlors on Kukui and Nuuanu streets at the end of the week of this month. It's the only up-to-date undertaking establishment of today.—advertisement.
Pumps made on special pump lasts fit the feet better, hugging the instep as no other kind of pumps do. The Manufacturers' Shoe Co. are just now featuring some pumps of this class, and ladies are invited to inspect them.
In this tropical climate a very considerable amount of talcum powder is used daily. A lot of it, and other toilet articles, as well, comes from the Hollister Drug Co., on account of the Hollister service in properly waiting on customers.
After the call of "Fire's Out"—then what? Have you made such arrangements beforehand as will enable you to go to the insurance company's office and get a sizable check with which to build anew? If you haven't purchased protection, C. Brewer & Co. without delay.

Wanted—Two more passengers for around - the - island at \$6.00. Lewis Stables and Garage. Tel. 2141.—advertisement.

Yes, those beautiful trimmed and untrimmed pressed Panama Hats are at the parlors of Miss Power, in the Boston block. She also has lovely hair ornaments for evening wear.

A tourist, leaving, said: "I'm taking away one pleasant memory of Hawaii, anyway. In the Palm Cafe I've found a place to dine that will cause me to think well of Honolulu forever."

The City Mercantile Co. on Hotel street, near Nuuanu, have added a picture framing department to their store and is now prepared to do all kinds of picture framing on very short notice.

The big removal sale of the Japanese Bazaar is still going in full blast and will continue the rest of this month. This sale offers an exceptional opportunity to get Japanese goods at very low prices.

The plating department of the Honolulu Electric Co. is now running in full blast under the supervision of an expert who recently arrived from the coast for the purpose of taking charge of the department.

Individuality and distinction are gained by wearing one of Laird's new models in ladies' tan button Oxfords which is now being featured by the Manufacturers' Shoe Co. A very fashionable model for street wear.

M. E. Silva, the undertaker, will move to his new undertaking parlors on Kukui and Nuuanu streets at the end of the week of this month. It's the only up-to-date undertaking establishment of today.—advertisement.

Pumps made on special pump lasts fit the feet better, hugging the instep as no other kind of pumps do. The Manufacturers' Shoe Co. are just now featuring some pumps of this class, and ladies are invited to inspect them.

In this tropical climate a very considerable amount of talcum powder is used daily. A lot of it, and other toilet articles, as well, comes from the Hollister Drug Co., on account of the Hollister service in properly waiting on customers.

After the call of "Fire's Out"—then what? Have you made such arrangements beforehand as will enable you to go to the insurance company's office and get a sizable check with which to build anew? If you haven't purchased protection, C. Brewer & Co. without delay.

Wanted—Two more passengers for around - the - island at \$6.00. Lewis Stables and Garage. Tel. 2141.—advertisement.

Yes, those beautiful trimmed and untrimmed pressed Panama Hats are at the parlors of Miss Power, in the Boston block. She also has lovely hair ornaments for evening wear.

A tourist, leaving, said: "I'm taking away one pleasant memory of Hawaii, anyway. In the Palm Cafe I've found a place to dine that will cause me to think well of Honolulu forever."

The City Mercantile Co. on Hotel street, near Nuuanu, have added a picture framing department to their store and is now prepared to do all kinds of picture framing on very short notice.

The big removal sale of the Japanese Bazaar is still going in full blast and will continue the rest of this month. This sale offers an exceptional opportunity to get Japanese goods at very low prices.

"Let Good Digestion Wait On Appetite"

The Juice of the Papaia

When the fruit is dried it furnishes the chief ingredient of tablets for the cure of indigestion made by Johnson & Johnson.
If you are a sufferer from this distressing disturbance these tablets will give the desired relief. We recommend them.
YOU MAY HAVE A FREE SAMPLE FOR THE ASKING.
Sold in three sizes: 25 cents, 50c cents and \$1.00.

Benson, Smith & Co.,
Limited.
Hotel and Fort Streets.

BAGGAGE

TO AND FROM ALL LINES OF TRAVEL
Furniture Moving
Best Equipment in the city for this Line of Work.

Union - Pacific Transfer Co., Ltd.,
Tel. 1875 Opposite Lewers & Cooke 174 B. King St.

Meat That is Firm

Through Being Kept in Sanitary Cooling Rooms Without Freezing. Nothing but Island Beef Supplied to Our Customers.

Metropolitan Meat Market
PHONE 3445

REAL ESTATE

Bishop Trust Co., Ltd.

FOR RENT
2 bedroom cottage, Cottage Walk, School St., \$16 per mo.
4 bedroom cottage, Sixth St. and Moanalua Ave., Kaimuki, \$25 per mo.
3 bedroom cottage, Lemon Road, Waikiki, \$20 per mo.
3 bedroom cottage, 1649 Beretania St., \$40 per mo.
Also business property centrally located.

FOR SALE
3 bedroom bungalow just completed. Superb marine view. Near Country Club, Punui. A bargain for \$3500.00.
Hawaiian Trust Co., Ltd.,
923 Fort Street.

New Zealand Prime Beef and Mutton

We received per Marama a shipment of New Zealand beef and mutton. This is the first importation ever made to this territory.
Quality unsurpassed. Give us a Trial Order

C. Q. YEE HOP & CO.
MEAT MARKET Telephone 3451

Phone 2295 Reaches
Hustace-Peck Co., Ltd.
ALL KINDS OF ROCK AND SAND FOR CONCRETE WORK.
FIREWOOD AND COAL
68 QUEEN STREET. P. O. BOX 519

BUNGALOWS and BUILDINGLOTS

CECIL WHITAKER—KAIMUKI SPECIALIST—TELEPHONE 4071
Office:—End of Waialae Car Line

HOLD YOUR HORSES
and let us move your freight with one of our high power motor trucks. Rapid fire work anywhere and everywhere.

HONOLULU CONSTRUCTION & DRAYING CO.
Robinson Building Queen Street

STAR-BULLETIN \$.75 PER MONTH

Now Ready For Business

We have moved the entire plating plant of the Cahu Plating Co. to the second floor of our building and have just finished installing the

New Machinery

which will make our plant as large and as up-to-date as any on the Pacific Coast.

The Expert Plater

arrived with the new machinery and personally superintended the moving and the installing of the new additions to the plant. He will be in absolute charge of this department and will have under him a corps of efficient platers, thereby enabling us to guarantee every piece of work that leaves our shop. If you have anything that needs plating, be it

NICKEL, COPPER, ZINC, BRONZE,
GOLD OR SILVER,

send it to us and we assure you that the **WORK AND THE PRICE** will satisfy you.

Reburnishing brassware a specialty.

Honolulu Electric Co.,

PLATING DEPARTMENT

Cor. King and Bishop Sts. Phone 3095

A Continuous Performer!

It don't get tired. It don't ask for any wages. All it knows is just work, work, WORK.

Let one work on you and then try to feel grouchy. You can't bring a frown.

Electric Shop

WM. GITT, Propr.

1119 Fort St., Above Hotel Tel. 4344
We also do all classes of house and store wiring and repair anything.

"Two out---bases full---

a good wind-up---a step---a tricky throw---and the

Goldsmith Baseball

has done the trick

On by F
orchest
awarde
omas O
LEAGUE
J. Kopp
ASEBALL
Vierra,
Ernest, W
Moriyama,
Jotaro Tsuj

ON QUANTITIES FROM H. HACKFELD & CO.

BRECKONS IS DISCREET.

Robert Breckons, special prosecutor in the Hawaii county graft probe, is at present in Honolulu, but refuses to discuss anything in connection with the Hawaii investigation. When

GOVERNOR REACHES HIGHEST PINNACLE ON THE ISLANDS

In this picture Governor Frear's head is shown towering 13,835 feet above sea level, or considerably higher than any other point in the Hawaiian Islands. He is standing on the peak of Mauna Kea, whose altitude is 14,825 feet, but to add to his height he climbed up on the pile of rock on the pinnacle. The man on the right is Iqua Purdy, who won the world's

championship as "cow buster" at Cheyenne, Wyoming, four years ago. The photograph was taken by Territorial Secretary E. A. Mott-Smith while he and the chief executive, accompanied by Henry Holmes and E. H. Wolehouse, were spending their vacation at the Kukaianu cattle ranch, as guests of Manager D. S. McAllister. The photo was taken on Tuesday, June 10.

M'KINLEY HIGH TO GRADUATE TWENTY-SIX

The graduation exercises of the class of 1913 of the McKinley High School will be held in the assembly hall of that institution next Tuesday evening, at 8 o'clock, at which time the twenty-six students who have successfully completed the four years' course will be awarded diplomas. The program follows: Invocation—Rev. R. Elmer Smith. Salutory—Belena F. Sousa. Song, "Light O'er Sparkling Ocean Breaking"—Class. Oration, "The Present Needs of China"—Seu Kong Ho. Selection from "A Modern Eve"—School Orchestra. Oration, "Social Settlement, Work"—Jiro Morita. Essay, "Should One Go to College?"—George Cassidy. Song, "Stars Are Waking" (words by Belena Sousa)—Class. Address to graduating class—W. R. Farrington. Presentation of Diplomas—Prof. M. M. Scott.

The honor students of the class of 1913 and the courses which they have pursued, are George Emmes Cassidy, college entrance; Seu Kong Ho, general; Jiro Morita, college entrance; Miss Belena Ferreira Sousa, college entrance; Yuk Yin Tsu, college entrance, and Harold Hoon-wo Weng, college entrance. The remaining graduates are as follows: College entrance course, Ernest Sinford Ing and Luck Yee Tau; general course, Hiram Shirley Bush, Henry Baldwin Dyson, Hoon Ki Yim, Charles O. Lee and Hoon Cheong Yim; commercial course, Miss Psyche Berry, Miss Muriel Anna Cunningham, Miss Lucy Kalemakihana Chamberlain, Joseph Loveloy Dwight, Miss Lucy Franks, Lizzie Kehahihauian Goldstein, Miss Rose Edith Holt, Miss Mabel Kim Ho, Miss Virginia Millicent McCarthy, Charles Henry Davis Norton, Lin Chin Soong, Miss Eva Phoebe Taylor and Henry Kul Seong Yap.

Following the graduation exercises the teachers of the McKinley High will spend the remainder of the week in making an inspection of the certificates of these students who will enter the school next year. Three principal courses are now in vogue at the high school—commercial, general and college entrance—and the endeavor will be made to find out just what course each of the incoming pupils wishes to take during his period in the school. When this has been completed, everything will be in readiness for the forming of the classes for next year, as well as the assignment of seats. It is estimated that more than 100 pupils will enter the high school next fall as freshmen.

Jim, can you wear a hat that doesn't fit you? Why, no! I am sure I couldn't. Well, how in thunder can you wear those ready-made clothes? Harry, I can't afford any other kind. Oh, rats! Why don't you have Geo. A. Martin make them to order; he don't charge any more than you pay for those bum fitting things.

Haven't you ever seen those men who are born traders and always want to buy something?

NORMAL SCHOOL CLOSES YEAR OF 1913

What was perhaps one of the largest crowds which has ever assembled in Honolulu to witness, the closing exercises of a local school, was present at the territorial normal and training school last evening, at which time thirty-eight students, the largest class in the history of the institution, were awarded diplomas. The crowd completely filled the assembly hall and two class rooms which had been thrown open for the occasion, and it is estimated that more than two hundred persons had to be turned away on account of the lack of accommodations.

The graduates, thirty-six young women and two young men, were seated on a platform which was prettily decorated in the class colors, green and white, while over the heads of the graduates the gold and white of the normal school was represented by illima leis entwined with white ribbon. The exercises were presided over by Principal Edgar Wood and, besides the graduates, those occupying the platform with him were Mrs. Theodore Richards, of the board of school commissioners; Mrs. Walter F. Frear, and Roderick O. Matheson, who delivered the address to the graduates. The special conservation prize was presented by Mrs. Richards to Miss Bella Mydell and Miss Secora Estavos, who this year tied in the competition.

Following the presentation of diplomas, the relatives and friends of the graduates piled the platform with flowers and leis and offered their congratulations. The class of 1913 is composed of Eva Hana, Mary Apo, Carlisle Pettencourt, Elvira Horn, Mary Horn, Virginia Castanha, Constance Chang, Georgina de Fontes, Silvina Gomes, Dora Grote, Erika Hagen, Ethel James, Jane Johnson, Jeanne Macy, Dorothy Mitchell, Albertina Miller, Esther Padgett, Helen Schimmelfennig, Tsui Tashimo, Joe Sousa, John Teixeira, Sarah Kalino, Ruth Hanamataki, Mary Nobriga, Annie Pinho, Edith Kealo, Lorna Jarrett, Eleonora Vogel, Amalie Grote, Grace Ink, Hiro Miyahara, Clothilde Dias, Olympia Soares, Lydia Dias, Alice Scholer, Carrie James, Ethel Padgett and Charlotte Betts.

MAYOR UNCERTAIN ABOUT COMMISSION

Mayor Fern is still debating who to appoint on the civil service commission which was created during the last session of the legislature to have jurisdiction over the police and fire departments of Honolulu. The mayor has stated that he will submit the names to the supervisors the last of the month. It was stated yesterday that he is still considering the many names which have been submitted to him. He says politics is to have no part in the appointments, and that he desires to have the commission made up of men who have not taken active parts in politics.

BORN.

CALBRAITH—In Honolulu, T. H., to Mr. and Mrs. Wm. Calbraith, a son. A high-flyer need not necessarily be an aviator. There's never a time in any man's life when he is not interested in toys.

SLIM CROWD ATTENDS RECITAL

Although meagre in numbers the audience which attended the Anthony Carlson-Vernon Spencer musical recital at Ye Liberty theater last night, endeavored to make up in appreciation that it lacked in size and was fairly successful in its efforts, calling the basso and pianist out for a number of encore additions to a lengthy program.

As above stated the audience was skippy and this was due to some extent to the fact that school activities held sway and a number of dotting relatives were compelled to be present to witness the graduation of the family prodigy. However, it is also possible that a number of the music lovers of the city refrained from attending owing to the fact that the Ye Liberty is not a house that is adapted to such a program. The acoustics are far from satisfactory and the size of the house makes a voice almost inaudible at the back of the house.

In view of the most unsatisfactory attendance the artists did as well as could be expected, Mr. Carlson scoring an especial hit in the "Banjo Song" by Homer.

ROUNDTREE TO BOX DE MELLO IN HILO

Soldier Roundtree, who defeated Wahlan here a week ago, is to get a chance at Ben de Mello, called by some of his admirers the Hilo Lion, and by others the Horrible Hackman. The mill is being promoted by Robson Barnett, and is to be staged at Army hall, Hilo, the night of July 3.

ONE OF LAIRD'S NEW MODELS FOR STREET WEAR.

Fashionable leather is tan.—Fashion deems it.—Appearance demands it.—Comfort approves it.—Individuality and distinction are gained by wearing it.

\$6 00
Manufacturers' Shoe Co.,
1051 Fort Phone 1782

Real Estate Loans
J. R. WILSON
Rents Collected
Office, 3666—Phones—Res. 2997
925 Fort Street

At the Ye Liberty

Tonight! Tonight!

DON'T MISS THE HULA DANCE AND SELECTED PICTURE

BLJOU THEATRE

The Reeves Musical Troupe

AND New Photoplays

Popular Prices

Empire THEATRE

ALL FILMS PERSONALLY SELECTED BY THE MANAGER.

PRICES, 10c, 20c

POPULAR THEATER

Grand Special Engagement BEGINNING MONDAY, JUNE 23.

Wise & Milton

and their clever company of entertainers. Presenting Vaudeville, Minstrelsy, and Musical Comedy Tableaux in Conjunction With 3-REELS OF GOOD PICTURES—3 2 SHOWS NIGHTLY PRICES, 10c, 20c, 30c

Another Cheery Men's Meeting

EMPIRE THEATER, SUNDAY, JUNE 22, AT 7:45 P. M. JUST FOR MEN

MALE QUARTETTE SOLOIST ORCHESTRA

"IS A MAN WORTH MORE THAN A SHEEP?" BY D. C. PETERS

ADMISSION FREE

YOUR OLD FAVORITE SONGS WILL BE SUNG

Men! Come and bring Two Men Friends

Auspices Y. M. C. A.

"Kodak films developed and printed with care."

Kodak Headquarters

All the different models at staple prices.
All supplies needed in photography.

Honolulu Photo Supply Co., Ltd.

Fort Street
"Everything Photographic"

Not Just Millinery, but

Beautiful Millinery

MISS POWER
Boston Block

BONNIE LASSIE

The Shoe for Your Boy,
New Line Received,
NEW YORK SHOE CO.
Nuuanu St. nr. Hotel.

Wall & Dougherty

WATCH REPAIRING
Alexander Young Building

National Biscuits

Get the name on your list.
GOEAS GROCERY, LTD.
Phone 4138.

FOR ICE COLD DRINKS AND 14% ICE CREAM, TRY THE

Hawaiian Drug Co.,

Hotel and Bethel Streets

FORCEGROWTH

WILL DO IT

CHEMICAL ENGINES AND WATCHMAN'S CLOCKS

For Sale by

J. A. GILMAN
Fort Street

"Be Prepared"

Go to Ye Regal Boot Shop and Get the New
SPECIAL SHOES FOR BOY SCOUTS

ORANGE BLOSSOM CANDIES

The Most Popular Candies Made on the Coast
HONOLULU DRUG CO., LTD.
1024 Fort St. Telephone 2364

Nuuanu Valley Park Tract

CHOICE RESIDENCE LOTS FOR SALE.

For Maps, Prices and Terms, Apply to

James T. Taylor, C.E.,

Office No. 511 Stangenwald Bldg.
Telephone 3153
Residence: Nuuanu Avenue and Laimi Road; Telephone 2103; P. O. Box 799.

FOR SALE

New modern house with beautiful screened lanai, gas, electric light and lawn; \$32.

Fine large house, with large lanai, completely mosquito-proofed and with all conveniences. \$35.

New partly furnished cottage. \$35. Renovated 5-bedroom house. \$35.

Land for sale in all parts of town.

J. H. Schnack,

Represented during absence by F. Schnack, Attorney, 5 Brewer Building.

FOR RENT.

Furnished house, 2 bedrooms, completely furnished in every detail; linen, crockery, kitchen outfit, etc.; servants' quarters; wash room; Matlock Ave. C. **WALDEYER,** Real Estate, Hotel and Union Sts., Tel. 4385.

P. H. BURNETTE

Commissioner of Deeds for California and New York; **NOTARY PUBLIC;** Grants Marriage Licenses, Draws Mortgages, Deeds Bills of Sale, Leases, Wills, etc. Attorney for the District Courts. 70 **MERCHANT ST.,** HONOLULU, Phone 1846.

Established 1780
Walter Baker & Co.'s

CHOCOLATES and COCOAS

For eating, drinking and cooking
Pure, Delicious, Nutritious

"THE LAST DROP IS AS GOOD AS THE FIRST"

Registered U. S. Patent Office

Breakfast Cocoa, 1-2 lb. tins

Baker's Chocolate (unsweetened), 1-2 lb. cakes

German's Sweet Chocolate, 1-4 lb. cakes

For Sale by Leading Grocers in Honolulu

Walter Baker & Co. Ltd.
DORCHESTER, MASS., U. S. A.

53 HIGHEST AWARDS IN EUROPE AND AMERICA

Classy Goods for Classy Dressers

We pride ourselves over the fact that we have just received the swellest importation of

Madras and Mercerized Shirts and Straw Hats

in the history of our business.

In **MADRAS SHIRTS** we have the latest creations in all the newest colors. These shirts give an air of prosperity to the dresser.

\$1.25 to \$2.50

SOFT (MERCERIZED) SHIRTS with French soft cuffs and soft detachable collars are just the thing for this warm weather. \$1.25 to \$2.50

Our line of **STRAW HATS** at \$1.75 is a revelation. They represent the latest New York styles in headgear. Why pay more? All these goods are displayed in our three large windows.

H. Afong Co.,

Cor. Hotel and Bethel Sts.

If an old maid can't be anything else, she at least can be an armful.

HEALTH FOR THE CHILDREN

Every parent notes with anxious eye the first symptoms of the children's failing health; the pale cheek, listless manner and capricious appetite speak more plainly than any words, for the well child is a veritable store-battery of animal spirits.

Renewing the appetite is the first step back to health and

Stearns' Wine of Cod Liver Extract

given faithfully for a short time will do it. The children need not even know it is a medicine for the taste is very pleasant and does not suggest cod liver oil in the least. But the effect is certain.

For persons of every age Stearns' Wine of Cod Liver Extract is an unfailing tonic, appetizer and strength renewer. Get it at your druggist's, and be sure to get **STEARNS'**—the genuine.

SOCIETY

(Main Society Section pages 12, 13 and 14)

Chiswick-Thevenin Wedding.

A simple but pretty wedding was solemnized Friday evening at the new Catholic Church at Wai'alua, when Miss Leonie M. Thevenin became the wife of Charles H. Chiswick. Father Valentin, who for many years has been a friend of the bride's family, performed the ceremony, assisted by Father Sebastian of the Wai'alua Church. Only the parents of the bride and a few intimate friends of the couple were present.

Following the ceremony the party drove to the home of Mr. and Mrs. Thevenin at Mokuleia, where a tasty supper was served a la française, and speeches and toasts given. The bride and bridegroom, who are both residents of Wai'alua, are well known locally, Mr. Chiswick being bookkeeper at the Wai'alua plantation store.

Mrs. C. W. Durbrow and two children, wife of the attorney for the Southern Pacific and niece of Raymond Sharp, appraiser of customs in Honolulu, arrived on the Siberia Wednesday and are residing at the Pleasanton.

The San Francisco News Letter reports the arrival of Princess Abigail Kawananakoa in California from the east. The princess is the guest of Mrs. Elmet May at her home in Los Angeles. No date has been set for her return to the islands.

Mrs. Frederick Knight sailed on Wednesday's *Wilhelmina* for her home in San Francisco. While in Honolulu Mrs. Knight has been the guest of her daughter, Mrs. H. G. Smart.

Miss Mary O'Brien was an arrival on the *Siberia* Wednesday morning with Mrs. Lincoln McCandless, whose house guest she is to be. Miss O'Brien comes from Parkersburg, Virginia.

Mr. Truman Smith arrived on the *Siberia* this week to be the house guest of Mr. Herman von Holt during the vacation months.

Mr. and Mrs. H. B. Bailey of Boston who arrived on the *Wilhelmina* last week to attend the wedding of their son, George Bailey, to Miss Alice Cooper, sailed on the same steamer Wednesday for their home in the States.

Among the outgoing passengers on the *Wilhelmina* this week was Mr. Harry Bailey of Davies & Co. who goes up to San Francisco to claim his bride, Miss Florence Blacow, formerly of the islands. After a honeymoon spent in California, he will return to Honolulu with his bride, who will be welcomed by scores of old friends.

Lieut. and Mrs. W. A. Reed have received leave for two months and will sail on the *Reed* transport for the States. Mrs. Reed has been slowly convalescing from a severe illness a few months ago and the trip is being taken for her sake.

Mr. and Mrs. Fred Damon are being congratulated upon the arrival of a little son left in their midst by Prof. Stork this week.

Mrs. A. Gartenberg and little daughter sailed on the *Wilhelmina* Wednesday morning for a few months' visit in the States.

Miss Harriet Hatch of Honolulu is the house guest of Major General James B. Aleshire, U. S. A., and Mrs. Aleshire in Washington, D. C. Mrs. Aleshire and the Misses Aleshire will leave town shortly to spend the summer, as usual, on their ranch in Wyoming.—Army and Navy Register.

The following clipping concerning people well known in Honolulu will be of interest:

Mr. and Mrs. Bayard Hyde-Smith will return from Europe shortly and will reside in Norfolk with Mrs. Smith's parents, Captain and Mrs. William A. Gill.

Mrs. Louis Davis, who is at present stopping at the Colonial Hotel, will sail for the states on the *Sierra* next Saturday. Mrs. Davis is only just out of the hospital after a serious illness and hopes to derive great benefit from her trip. She will be gone until the end of the year, to be joined later by Mr. Davis.

Mr. and Mrs. Louis Edmunds sailed on Wednesday's *Wilhelmina* after six delightful months in Honolulu. They are returning to their home in Southern California full of enthusiasm for the islands and with avowed determination to visit Hawaii again at some very near date.

Major and Mrs. John T. Myers and Capt. and Mrs. Richard Cutts motored around the island on Wednesday, stopping in a shady spot near

the beach for a picnic lunch. The weather was delightful and a very pleasant ride was enjoyed by all.

The engagement has been announced of Miss Elizabeth B. Gardner, of Pueblo, Colo., and Dr. A. P. Matthews, acting dental surgeon, U. S. A., now on duty at Schofield Barracks, Hawaii. The wedding will take place in September.—Army and Navy Journal.

Miss Agnes Anderson, of Brooklyn, sister of Mr. Robbins B. Anderson, arrived Wednesday on the *Niagara*, and will visit Mr. and Mrs. Robbins B. Anderson in Manoa.

Mrs. A. G. M. Robertson has issued invitations for a benefit musicale to be given at her home next Wednesday afternoon at three o'clock. The program is a very fine one and the event is being greatly anticipated by music lovers.

At a very quiet wedding on June eighth, the marriage was solemnized of Miss Veronica Zoeckler and Mr. H. M. McCance. The young couple went almost immediately to housekeeping, being located on Anapuni street.

KAUAI SOCIETY NEWS

Dinner Party on Kauai.
LILIOE.—On Saturday evening last Mr. and Mrs. T. Brandt gave a pot supper in honor of Miss Woodman, who is shortly leaving for her home in England.

Low tables, heavily laden with suitable viands were spread on the shaded lawn, and around them gathered the guests to the number of 30 odd who had come, some of them from distant parts of the island. The happy combination of moonlight, Japanese lanterns and Hawaiian music was very artistic and called forth many enthusiastic suggestions of fairy land.

After supper the guests enjoyed themselves in various informal ways from cosy tete-a-tetes in quiet corners to dancing on the lanai.

Towards the close of the evening Mr. J. M. Lydgate in the absence of the new president, Rev. C. Milliken, presented to Miss Woodman, on behalf of the Waimea Literary Society, a beautiful traveling bag in recognition of her valuable services as promoter, moving spirit and first president of the club. In facetious and happy phrase he congratulated her on being the other kind of English woman not the suffragette kind of which we hear so much these days, and assured her that the gentle woman of her type wherever met in any land, was a gracious and inspiring influence for good. He bespoke for her much success and many friends wherever she might go, but doubt if she would find any more loyal and appreciative than those she had made here.

Miss Woodman in return, in a few well chosen words expressed her very grateful appreciation of the honor that was done her, and the kindly feeling of her friends.—Garden Island.

HILO SOCIETY NEWS

(Special Star-Bulletin Correspondence)

HILO, June 20.—The following is the cast which has been selected for the performance of the Dramatic Club to be given on the evening of July 3rd:

Richard Ford, a devoted young husband Clarence Waterman
Molly, his wife Mrs. J. W. Bains
Robert Shephard, Molly's brother F. Koehnen
Max Ten Eyck, a chum of Robert Shephard Mr. Harold Fisher
Dorothy March, engaged to Max, a guest of Mrs. Ford Miss Amy Williams
June Havehill, Wellesley '06, who is doing some special investigation for economic courses during the summer Mrs. G. H. Hazelton
John Hume, rector St. Agnes John Giles

Mrs. David Forbes entertained the Piano Club at her Wai'alua home, Saturday afternoon, June 14th. This was the last meeting for the season.

Metcalf—"Absent." Mr. Leo Lloyd, Sexton, vocal solo; Lermann—"Dance

Special Sale

This week we place on sale a line of

Sea Grass Furniture

comprising twelve different patterns of Chairs and Rockers, ranging in price from \$6.00 to \$8.00, and offer your

Choice for \$5.00 each

See Our Window Display

All Kinds of Summer Furnishings

Newest and Best!

White Soap

The ideal soap for housewives, for use in laundry and kitchen. Better than the ordinary brown soap. Made of the finest coconut oil and fancy cleaned tallow that money can buy.

5 cents the cake
55 cents the dozen
\$4 the box of 100 cakes

Each cake weighs a full 8 ounces. Well wrapped. Delicately perfumed.

Henry May & Co., Ltd.
LEADING GROCERS Phone 1471

COLUMBIA DRY BATTERIES

"Divide the cost of the COLUMBIA cell by the number of days' service it gives; do likewise with any other cell; you will see that the COLUMBIA costs less per day than any other cell."

HAWAIIAN ELECTRIC CO., LTD.,
20 South King Street.

Grand Removal Sale

From about July 7th we are going to occupy all the ground floor of the "Model Building," Fort Street, opposite Convent, with the largest and most complete line of Oriental Goods ever seen here, and our present stock must be sold regardless of cost. Every article in the store greatly reduced.

Sale Now On

The Japanese Bazaar

Fort Street, below

SEA SCOUTS AIM TO LEAVE "LANDLUBBER" RANKS

PEACE ESSAY BY MISS BERNICE D. SMITH IS AWARDED SECOND PRIZE

The following essay, by Miss Bernice D. Smith, College of Hawaii, was awarded the second prize offered by the Chamber of Commerce in the annual peace essay contest.

The price of war in time of war can mean but little to those who have not lived through a nation's struggles. True, we can see what it is costing our brothers, the Balkans, in these days, to wage such prolonged and bloody warfare; we can form some estimate of the price paid by our neighbors, the Japanese and the Russians, in their recent conflict; from our own national stories, we may feel a sort of secondary suffering over the blood tracks in Valley Forge, and the bitter days at Gettysburg, and the trenches of horror at Santiago, but we cannot feel the utter despair, the heart-sickness, the dread which these dark times brought to defenders and defended alike. We of this generation cannot make real or bring home to ourselves the awful toll exacted by war in the time of war—and I hold it one of the great blessings of our joyous world that we cannot!

But the price of war in the time of peace—the tremendous demand of that chimera, whom one writer has aptly named, "the ever present danger of war" is something very real and definite if one stops to think of it. Every one of us pays tribute in that we are forced, that the great system of the army and navy—fortifications and dreadnoughts and trained fighters—may be supported, to give up certain definite benefits. Today, the term "the expensive blessing of peace" is much employed. I prefer "the expensive possibility of war." Were the institution of war abolished, peace would not cover behind a spiked fence, while the "Possibility Monster" stalked without, kept at a distance only by the sacrifice of billions of dollars and millions of men. There simply would not be any monster. Peace would exist, untroubled, as the absence of disturbance. In this sense, continued and extended armament and the maintenance of standing armies are prices of war.

This sacrifice now demanded of the nations is of two distinct sorts. There is the sacrifice in dollars and cents, and the sacrifice in strong men, while with each of these, goes the sacrifice in misdirected energy. The sacrifice in dollars and cents involves a meaningless train of figures. That statisticians give the war debt of the world as thirty-seven billions of dollars is a matter which must quite strain the imaginations of even those who deal in millions. That the annual expenditures for the armies and navies of the world reach a sum of two billions of dollars is a statement which we, with our thousand or million-dollar concepts cannot very definitely grasp. But the fact, that seventy cents out of every dollar of revenue in the United States is appropriated to wars, past, present and future, comes to us as a decided shock. Seventy cents out of every dollar of Federal revenue contributed to an institution which, in action, has always brought financial stringency, and economic retrogression, and which in future can only pay a heavy negative interest upon the investments now being made!

It sounds like poor business to invest seventy cents out of our dollar in a proposition from which we will derive a debt of one dollar and forty cents! Yet, observing the ratio between the accumulated war debt of the world and the nations' annual investment in the great business of warfare, my estimate is conservative to the eighteenth place!

And now, what of the thirty cents left to spend? It is certainly a proof of the skill of the national financiers that they can veneer the other departments of government, with this small portion! With it, such branches of the public service as the legislative, executive, and judicial bodies, the departments of the interior, of commerce and labor, of agriculture, and of education, and the business of general public improvements must be maintained. From the fruits of the thirty cents we may derive food for speculation upon the positive constructive work which might be done with the seventy cents!

One writer has suggested that with it, the slums of our great cities could be wiped out. The standard of living would thereby be raised. The little children who now die for want of intelligent care, or who grow up in ignorance and vice, would form, instead, a desirable and advanced citizenry. When the squalor of the slums offends us, when the sordidness of the dirty and poverty stricken districts is forced in upon us, let us say to ourselves, "This is a price of war." Civilized man chooses to spend his public moneys and his constructive energies in building life-destroying machines and great, unlovely defenses, rather than upon the inspiring work of lifting humanity to a higher state of being.

When we read that the United States merchant marine is sadly neglected—that our country has but slight commercial strength upon the high seas, let us say to ourselves, "This is a price of war." For congress, in 1912, appropriated to the Navy Department, exclusive of salaries and similar expenses, one hundred twenty-six million dollars to the construction of dreadnoughts which, in the lead when laid down, will be out of date almost before they are finished. But for a ship subsidy bill, there were no funds. We pay for a few gray destroyers then, by depriving ourselves of an infinitely more profitable, more durable and more valuable navy of freight boats and passenger steamers.

Throughout governmental departments we find urgent need of the seventy per cent that goes to the army and navy departments, and of the proportional energy and thought force employed in the expenditure of this money. Public service could be made more effective and far-reaching. Our national improvements—our great highways, our national parks, our forests, our schools, our public buildings—might be trebled in value. And in the lack of all these increased national assets do we make constant sacrifice to the institution of war.

The second great sacrifice to the possibility of war is the sacrifice in strong men. And, again, we come upon startling figures, especially in the European war. There, the estimates give four hundred million workers and three hundred fifty million men under arms. Nearly half the male population is cut off from active productive work, and it is the better half, too, for the armies consist only of men physically fit. The burden of the support of those non-producing consumers is thrown back upon the other half, and we call the result, "The high cost of living," or "The great unrest in the labor world."

Does it not hurt to reflect that in the world probably more than four hundred million men, economically inactive, but physically the soundest and best of manhood, are being fed and dressed without making any return in what Tolstoy called "bread labor," while little children go hungry and unclothed? Healthy, muscular men are avowedly important economic assets of a nation, and in demanding their time and strength, the institution of war does, in times of peace as in times of disturbance, rob a state of a real source of wealth, so that insufficient production is another great price that civilization pays for war.

Doctor David Starr Jordan says, "War is dying. It is dying because it cannot pay its way." When we can be sure that the very possibility of war is dying, we may look for relief from the tribute we now pay. Greater national and international prosperity will at once spring up, money which now pays for gloom, fortifications and cruel armored cruisers will be used for improving public service throughout the world. The thought forces, the skill and ingenuity now expended upon instruments and methods for destroying humanity will be directed to its uplift and to the creation of beautiful and worthy works. The four hundred million men who now spend their days in drill and maneuvers will turn to the soil and to the peaceful arts and crafts, so that civilization will advance at a bound. And when the realization of this "Great Alternative" is before us, we may hope to see the nations throw off the yoke of a hateful medieval institution, and abolish forever the bugaboo of "war and rumors of war."

Sea Scouts in action and at rest. No. 1, "Toss Oars"; No. 2, James A. Wilder, Commodore, at left and Warr D. Wood, instructor, at right. No. 3, The Crew. No. 4, Off for practice. No. 5, "Stand by Oars," No. 6, Just Landlubbers.

ENTHUSIASTIC YOUTHS LEARN MUCH THAT WILL BE USEFUL

With the old adobe house in Kawaiahō Lane the scene a short time ago of a ceremony in which fourteen youngsters, members of "Honolulu's best," raised their right hands and took a solemn oath to abide by the Scout Law, it is safe to say that the Hawaii Sea Scouts have come to stay, and that they are rapidly being organized upon as firm a foundation as are their associates, the Boy Scouts.

It took several weeks of grilling study and drill under the direction of Warren D. Wood, who has been secured as instructor for the new organization, before Scout Commissioner James A. Wilder issued an order calling the fourteen candidates to appear for examinations. The interest in the new branch of scouting had become keen among the boys, and it was with marked enthusiasm that they received the news that each had successfully passed the test. Then came the swearing-in, and, in the presence of parents and friends the boys took the oath which designated them members of Boat Crew No. 1, Hawaii Sea Scouts of America.

Through the courtesy of Admiral C. B. T. Moore, commandant of the naval station, the Sea Scouts now have the use of a large cutter and outfit, and it is with this that they may be seen at practice on certain afternoons of each week, making use of the harbor as the most convenient place for preliminary tactics. Mr. Wood accompanied the boys on each occasion, and occasionally "Admiral" Wilder may be seen seated in the stern of the cutter while the members of the crew are put through their paces. Each member of the crew is now known as a landlubber, but, as

they reach a higher degree of efficiency in all branches of the work, they will finally earn the title of seamen. To attain this title, however, will mean weeks, and probably months, of the hardest kind of training, which will involve minute knowledge of seamanship, to say nothing of a large vocabulary of nautical phrases.

When the members of the crew have received and become familiar with the course of instruction in handling the cutter, the preceding lessons will involve the handling of ropes, the tying of knots, and the learning of the various parts of sailing and steam craft—life-saving, first aid and many other things now compulsory in the Boy Scouts, will be learned. Mr. Wilder has on hand considerable literature concerning the Sea Scout movement, and with the aid of this and with practical experience, there is little doubt but what the Hawaii Sea Scouts will become as proficient in their calling as the members of the brother organizations on the mainland. The members of the crew will, in the near future, begin work upon their own cutter and equipment. This is to be built entirely by the boys and without the aid of any outside member of the ship chandery profession.

Boat Crew No. 1, Hawaii Sea Scouts of America, is composed of the following: James A. Wilder, commodore; Warren D. Wood, captain; Stanley Mott-Smith, Robert Horne, Platt Cooke, Gordon Wakefield, Ernest Mott-Smith, Roy Graham, Edward Damon, George Laidley, Hamilton Stamper, Furman Stamper, Jerry Smith, Frank Winter and William Noble.

OLD OAHU 'GRADS' GATHER ON CAMPUS ON ALUMNI DAY

Alumni Day was observed at Oahu College yesterday afternoon, a large number of old "grads" gathering on the campus renewing acquaintances and bringing back memories of their former school days, many of which reach back to more than half a century. Foremost among the exercises was the formal presentation to the trustees of the college, by the trustees of the Mary Castle Trust of the handsome new Castle Hall, recently completed on the site occupied by the old building which was destroyed by fire two years ago.

At four o'clock the visitors gathered on the lawn of the new building, where Hon. A. F. Judd, president of the Alumni Association, received from W. R. Castle, representing the Castle trust, the keys to the structure. W. W. Chamberlain presided in the absence of Frank C. Atherton, and as the president, secretary and treasurer were absent, there was but one report presented, that of the nominating committee composed of Percy Deverill, Arthur Rice and George Fuller. The following nominations were then read: Rev. Henry F. Judd, president; Mrs. Florence H. McIntyre, vice-president; Albert Afong, secretary and treasurer, the appointments being authorized by the association.

Among the speakers were W. R. Castle, who made a few remarks concerning the reasons for the founding of Punahou, and W. F. Dillingham of the board of trustees of the college, who stated, among other things, that when the new building is completed it will have cost \$90,000, the funds being donated by the Mary Castle Trust. Mrs. Walter F. Frear, a former Punahou student, gave a number of interesting reminiscences, and spoke briefly concerning the alumni. Henry Hyde and Mrs. J. Shaw, both members of the class of '82, also spoke. Two musical numbers were rendered during

ST. LOUIS COLLEGE AWARDS DIPLOMAS TO ITS GRADUATES

Bringing to a close the 1912-1913 school year at St. Louis College, closing exercises were held in the assembly hall of that institution yesterday at which time fifteen students of the academic department were awarded diplomas.

The exercises were presided over by Rt. Rev. Bishop Libert, and a program consisting of literary and musical numbers was rendered as follows: March—Plevna Glodimir Welcome George Dunn Distribution of Premiums St. Francis School Chorus and Orchestra—Roses Underneath the Snow Danks Distribution of Premiums Boarding Department Piano Solo—Songsters of the Grove Lange Distribution of Premiums College Department Orchestra—Sounds from Home Waltzes Neibig Presentation of Diplomas Bishop Libert Orchestra—Sunny Day Beyer Valedictory Thomas Onokea Chorus and Orchestra—The Dear Old Times Vernor Address by His Lordship Bishop Libert.

Those awarded diplomas are: Geo. Dunn, Thomas Onokea, Quao How, Ah Wa, Eatu Keppler, Thomas Marupau, Ernest Vierra, William Brolem, D. Branco, Ernest Weight, Chu Lee Fong, Chinto Moriyama, Hu Yook Sing, Ah Bow, Hiataro Tsuyi.

The afternoon, the first being Mendelssohn's "Greeting," by Miss Marguerite Wadman and Miss Elizabeth Wood, and "Last Night," by Miss Marguerite Wadman and Miss Helen Latham. Refreshments were served at the completion of the program and the new building opened for inspection.

MISS JULIA COLEMAN SINGS SONG OF OLAA

The following essay, entitled "Olaa, My Home Country," was written by Miss Julia Coleman of the class of 1913, Kamehameha Schools, and read at the recent graduation exercises.

If you will come with me to Olaa, in the Puna district, Hawaii, and look at it as it appears to the children who call it home, you will find it rocky in parts, and yet not as bad as other sections in the same district. Olaa has neither mountains nor streams but there is sufficient rainfall to make the sugar cane, the forests and all nature thrive abundantly without the aid of irrigation. Almost as far as the eye can see, stretching on every side are vast fields of green sugar cane. Looking toward the northwest, one may see beyond the cane fields the beautiful green forests and, rising above these in the distance, the superb purple-blue mountains, Mauna Kea and Mauna Loa. They do not look to be very far away, but if you should try to travel to them you would have a long and exhausting tramp. Looking in the opposite direction you will see the blue Pacific ocean, wide and empty, for hardly a vessel passes that way.

As cane fields lie on every side, one would naturally know that sugar cane is the chief product of Olaa. The other important products are bananas and pineapples. The weather at its best is very delightful, the light breezes coming from the sea during the day and the mountain air so brim and gentle during the night. Sometimes, in summer, the days are very warm, and the nights are so cold that one would almost believe it were snowing. When it begins to rain, there is no knowing when it will stop.

The Olaa plantation makes use of people of every nationality, more coming every year. Generally, the manager is a Scotchman, and naturally he employs Scotchmen. A number of the overseers, bookkeepers and engineers are Scotchmen. The field laborers are Japanese, Chinese, Koreans, Portuguese, Porto Ricans, Filipinos, Spanish and a few Hawaiians. There are but few Americans and English residing at Olaa.

If one lives near the plantation office, or is at the office at the time, he will see an interesting sight the first Monday of every month, for on that day the laborers receive their wages. One may see an Hawaiian come sauntering along, then some little Portuguese boys running as fast as their legs can carry them. Then perhaps there will come a group of Japanese women and men, the former wearing tight fitting short garments and, instead of shoes and stockings, pieces of leather bound to their feet and some tough material wound around their legs. They are talking, laughing and punching each other, but some of the women are very modest. The Portuguese and Spanish women and girls usually go home and dress in their best before they go for their money. One hears the plowmen coming before they are in sight, for they ride in on their mules and the jingling of the chains and their shouts is heard from afar. Thus the people come for hours. They form a line at the office and when their numbers are called they go up and get their money. Among the happy crowd re-

are also kept clean, for the sanitary inspector and his helpers go around and see that they are kept in a healthful condition. As the houses are so close to each other there is no room for gardens in the camps, but the flower-loving people have boxes of the blossoms on their lanais.

The volcano was not so easily reached before the building of the Hilo railroad as far as Mountain View, although the volcano road which passes through Olaa is fairly good for carriages. The first motor car was a private one owned by the manager. Even at this late period when there are so many machines in the other parts of the island, there is no garage in Olaa. But since last year, however, a machine runs from Hilo to Puna, passing through Olaa, and since so many people travel to the volcano, the railroad has been extended twenty-two miles. Two motor cars now run from Hilo to Olaa, the fare being the same as that on the train.

Every morning, when there is school, you will see a large group of children at the station waiting for the train in which they ride to Hilo, where they attend the Hilo high school. At Keaua there is one public school and one Japanese school. The public school building is surrounded by a broad playground with flowers and trees planted by the children each arbor day. There are five teachers and more than two hundred pupils.

For several years there was no place in Olaa for public amusements, and, as the village is so far away from the sea, the people seldom indulge in sea bathing. Everybody had to enjoy life as best they could. Some time later a tennis court was built and last year a building was erected by the plantation management where the people may go for amusements. Every Wednesday and Saturday evening the doors are open and the people flock in to see the motion pictures. Sometimes, dances are held there.

About twenty-five years ago there were only a few houses in Olaa. The forests were growing luxuriantly for the land was not being cleared. The

CASTLE HALL FORMALLY PRESENTED

Castle Hall, the new dormitory for girls and women, presented to Oahu College by W. R. Castle, representing the Mary Castle Trust.

As a part of the exercises which marked Alumni Day at Oahu College yesterday afternoon, one of the many events in conjunction with the closing of the 1912-1913 school year at that institution, Castle Hall, the handsome new dormitory for the accommodation of the girls and the women teachers, was formally presented to the trustees of the college by W. R. Castle, representing the Mary Castle Trust. The old Castle Hall, which was con-

structed with funds donated by the Mary Castle Trust, was destroyed by fire two years ago, and shortly after the disaster the trustees of the estate voted to subscribe additional funds, which, added to the insurance, would be sufficient for the erection of a larger and more modern structure. The new building occupies the site of the one which was burned. It is built throughout of concrete and is three stories high. There are large rooms for fifty girls and eighteen women teachers, besides parlors and so-

cial halls. Each of the two upper stories is equipped with broad lanais, the rooms opening onto these being well ventilated and well lighted.

The presentation exercises consisted of an address by W. F. Dillingham on behalf of the building committee of the trustees of the college; by W. R. Castle on behalf of the Mary Castle Trust; by Senator A. F. Judd on behalf of the trustees of Oahu College, and by Mrs. Walter F. Frear on behalf of the Punahou Alumni Association.

NEWS OF EVERY FIELD FULLY COVERED

SPORTS

THE TRUTH ABOUT SPORT IS NEVER A KNOCK

STUDENT TEAM TO PLAY ON KAUAI

JULY 4

Stars of Local Schools Will Line Up Against Champion McBryde Club

The Garden Islanders are to be treated to a splendid game of baseball July 4, when the All-Student team of Honolulu invades Kauai to match its strength against that of the invincible McBryde team.

The All-Students have heard of the strength of the McBryde nine, and are passing up no opportunities to strengthen their team.

The All-Student team could more properly be called the All-Stars, for its players are the best from each school which took part in the interscholastic series.

Harold Baldwin, Punahou's star catcher, will be the receiving end of the battery for the Students.

Two men have been taken in for first base, Fassoth of Punahou and Koshi of Kamehameha.

All the players on the All-Student team were chosen on their merits and with such an aggregation of stars the team should do things.

It is expected that about half a hundred bowlers will turn out for the annual banquet to be held in Cooke hall, of the Y. M. C. A., next Wednesday evening.

Some things won't come at all unless you send a good dollar after them.

Baseball ATHLETIC PARK SUNDAY, JUNE 22. ARTILLERY VS. P. A. C. ASAHI vs. STARS. Reserved seats on sale in Sporting Goods Department, E. O. HALL & SON, LTD.

Speedy Amateurs Are Playing St. Louis Alumni at Moiliili

A. W. Franco, crack second sacker of St. Louis Alumni.

This afternoon at 3.15, Moiliili field, mowed and rolled, and in really tip-top condition for fast baseball, will be the scene of a diamond engagement between the St. Louis Alumni and the amateur aggregation playing under the name of the Punahou Athletic Club.

M'BRYDE TEAM WINS FIRST HALF OF GARDEN ISLAND BALL SERIES

It remained for last Sunday to give it, it will greatly strengthen itself the Garden Island baseball fans one of the best exhibitions of ball that has been on tap this season when a ten-McBryde team was played between the Koloa and the Koloas with a score Makaweli 2-3-409.

The game at Makaweli, between the K. A. C.'s and the home aggregation was a surprise, as the first, very naturally created an assurance of ultimate success.

All the players on the All-Student team were chosen on their merits and with such an aggregation of stars the team should do things.

It is expected that about half a hundred bowlers will turn out for the annual banquet to be held in Cooke hall, of the Y. M. C. A., next Wednesday evening.

Some things won't come at all unless you send a good dollar after them.

Baseball ATHLETIC PARK SUNDAY, JUNE 22. ARTILLERY VS. P. A. C. ASAHI vs. STARS. Reserved seats on sale in Sporting Goods Department, E. O. HALL & SON, LTD.

TODAY'S REGATTA ON THE HUDSON FINAL TEST

East, West, and Pacific Coast Clash in Intercollegiate Competition—Washington Represented

With the ushering in of the summer vacation, athletics in American universities will soon be brought to a finish. Perhaps many of the stellar performers on the athletic field or the open water are now traveling over their hardest course—their final scholastic examinations.

Undoubtedly the most notable event in the American college sporting calendar today is the annual Poughkeepsie regatta on the Hudson.

For the rowing honors today, the East, the Middle West and the West will compete. It is the only athletic event in which all the sections of the country participate—not so in baseball, football, basketball or track.

Wisconsin is the only university in the middle states that sends her three crews to the east, the four-oared boat being the first time in her whole history.

Ed. Desha's Loss Felt

Special Star-Bulletin Correspondence HILLO, Hawaii, June 20.—A goose-egg for the Chinese was the baseball repast that the Japanese dished up for their opponents in the second game at Moheoua park last Sunday.

Wanted—A catcher. Apply manager of the Hawaii and Hawaii Drug game. Since Eddie Desha went baseball barnstorming in the states, with Colonel Green, the laurels of the Hawaii team having been very much on the decline.

Courage, Brother! We Can Help You

Courage is a condition. Cowardice is lack of condition. The strong healthy person of bounding vitality, due to grand circulation does not quiver and retreat before physical or mental opposition.

John Paul Jones Says He Will Quit Running Game For All Time

There is about one chance in a thousand that John Paul Jones ever running another race.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

ALL-CHINESE IN GREAT DIAMOND ENGAGEMENT

Playing Williams, Only College That Trimmed Yale Team. College Ball a Muddle

Chicago University turned out the championship baseball team in the Big Nine Conference, composed of the largest universities in the Middle West.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

There is about one chance in a thousand that John Paul Jones ever running another race. The Cornell coach and trainer, of the holder of the world's record for a mile of 4 minutes 14 2/5 seconds.

ST. LOUIS COLLEGE ALUMNI WILL HOLD MEETING TONIGHT

More than 200 former students of St. Louis College have signified their intention of assembling on the campus of that institution, corner of Kukuai street and College walk this evening, in celebration of the annual Alumni Night.

More than 200 former students of St. Louis College have signified their intention of assembling on the campus of that institution, corner of Kukuai street and College walk this evening, in celebration of the annual Alumni Night.

More than 200 former students of St. Louis College have signified their intention of assembling on the campus of that institution, corner of Kukuai street and College walk this evening, in celebration of the annual Alumni Night.

More than 200 former students of St. Louis College have signified their intention of assembling on the campus of that institution, corner of Kukuai street and College walk this evening, in celebration of the annual Alumni Night.

More than 200 former students of St. Louis College have signified their intention of assembling on the campus of that institution, corner of Kukuai street and College walk this evening, in celebration of the annual Alumni Night.

More than 200 former students of St. Louis College have signified their intention of assembling on the campus of that institution, corner of Kukuai street and College walk this evening, in celebration of the annual Alumni Night.

More than 200 former students of St. Louis College have signified their intention of assembling on the campus of that institution, corner of Kukuai street and College walk this evening, in celebration of the annual Alumni Night.

More than 200 former students of St. Louis College have signified their intention of assembling on the campus of that institution, corner of Kukuai street and College walk this evening, in celebration of the annual Alumni Night.

More than 200 former students of St. Louis College have signified their intention of assembling on the campus of that institution, corner of Kukuai street and College walk this evening, in celebration of the annual Alumni Night.

More than 200 former students of St. Louis College have signified their intention of assembling on the campus of that institution, corner of Kukuai street and College walk this evening, in celebration of the annual Alumni Night.

More than 200 former students of St. Louis College have signified their intention of assembling on the campus of that institution, corner of Kukuai street and College walk this evening, in celebration of the annual Alumni Night.

LEAGUE GAMES TOMORROW IF NO MORE RAIN FALLS

If the weather man behaves tomorrow morning, the usual Sunday afternoon double header of the Oahu League will be pulled off according to schedule.

YESTERDAY'S SCORES IN THE BIG LEAGUES

Table with columns for National League, American League, and Pacific Coast League, listing teams and scores.

TRAIN TO BOXING CONTEST AT SCHOFIELD BARRACKS

A special train will leave Palama station next Tuesday evening at ten minutes after seven for Schofield Barracks for the accommodation of those who wish to witness the big boxing contest to be pulled off at the barracks that night.

Seven Industrial Workers of the world who went on a "hunger strike" in the Peoria, Ill., jail and broke the dishes which were given them, were fined \$200 and cast by a jury in the city police court and sent to the workhouse for six months.

KAIMUKI TO HAVE ITS TENNIS CLUB

After the meeting of the Improvement club at Kaimuki Thursday night, John F. Melanphy organized a meeting of those present interested in tennis, to consider the formation of a club to carry the banner of that district in the sport.

Country Club golfers are playing this afternoon and tomorrow in the regular monthly competition for the president's trophy. The course is in good shape for low scoring.

GASTORIA

For Infants and Children.

The Kind You Have Always Bought

Bears the Signature of

of

Dr. J. C. H. Fletcher

In Use For Over

Thirty Years

GASTORIA

Quick Time Work

With the introduction of

White Wings

Soap

Housework has become less a task than formerly. Housewives, who through changing conditions are forced to assume work unknown to them before, find it pleasant than they imagined. No other soap is as helpful around the home.

Your Grocer will Supply your White Wings Wants

Honolulu Soap Works, Makers.

K.C. Baking Powder
25 OUNCES FOR 25

The Power behind the dough

The power behind the dough must be quick and positive in action—it must produce certain, satisfactory results and yet be pure and wholesome. **K.C. Baking Powder** is the scientific combination of all these desirable qualities. Hundreds of thousands of good housewives know that K.C. has made bake-day a pleasant one, and we ask you for your own sake to try **K.C. Baking Powder** at least once. Guaranteed pure under all pure food laws. Your grocer will return your money if you are not pleased. It will solve your bake-day problems.

How to get the Cook's Book Free
The K.C. Cook's Book, containing 90 tested, easy-made recipes, sent free upon receipt of the colored certificate packed in the 25-cent can. Send it today.
Jaques Mfg. Co., Chicago

UNDER SUPT. W. T. POPE, MUCH PROGRESS MADE IN EDUCATION

Three Years Just Past Show Steady Advance in Territory's School System

Willis T. Pope, retiring superintendent of public instruction, has accomplished a great deal for the schools of Hawaii during his term of office. The progress made along educational lines in Hawaii during the last three years was commented upon very favorably by Governor Frear in a recent report on the school situation. A summary of some of the features of this period shows steady advances in many desirable elements.

Qualification of Teachers.
The standard and qualification for teachers has been raised and for the first time skill in teaching as well as scholarship has been made a requisite for a teacher's certificate. An accurate and systematic record is kept in the department of every teacher in the employ, the grading and other information being reported by the supervising principals and the inspector of schools. The number of teachers employed in the public schools has increased from 591 in 1910 to 652 in 1912.

Teachers' Salaries.
The teachers' salaries have been raised, the minimum salary for principals from \$55 to \$65 a month, and the term required for obtaining the maximum salary has been changed from twenty to eight years. The minimum salary of qualified assistant teachers has been raised from \$30 to \$40 a month; the maximum salary raised from \$75 to \$82.33 1/3 a month; and the term required for the maximum salary shortened five years. Advances in salary according to schedule are made only on evidence of efficient service, the necessary data being on file in the office, consisting of reports and written work.

Enrollment.
The number of pupils increased from 20,245 in December, 1910, to 21,993 in December, 1912, a larger increase than in any preceding biennial period.

Higher Standing.
A larger percentage of the pupils is enrolled in the grammar grades than at any time during the past decade, notwithstanding the fact that a large number of children have been brought into the lower grades as the result of increased accommodation and the employment of more teachers. By immigration alone 354 children have been added to our elementary grades. In 1910 the percentage of pupils in the grammar grades was 12.2; in 1911, 14.2; and in 1912 16 percent.

The number of pupils enrolled in the high schools has increased from 254 in 1910 to 205 in 1912, an increase of 51, while in the previous two years the increase was only 6, and during the last two years the conditions of admission to the high schools have been made more stringent.

Summer Schools.
By vigorous effort summer schools for teachers have been revived and made more efficient. Three summer schools have been held in the past three years, the first of which was supported by private funds. The result of these schools has been better school work generally, more enthusiasm among teachers, and the lessening of the number of uncertificated teachers employed.

Supervision of Schools.
A complete and closer supervision of schools has been established, resulting in more uniform work in the schools, less waste of time, and more regular promotion of pupils. The number of inspectors in the schools has been very materially diminished.

A better plan for supervision has been carefully worked out, dividing the schools into smaller groups, ensuring still better supervision, and curtailing the expense about \$700 a month. Unwise legislation has made it impossible to put this plan into operation.

Industrial and Vocational Education.
All the supervising principals who have been appointed on the superintendent's recommendation were selected particularly for their fitness to plan, inaugurate and extend this work in the schools, consequently industrial and manual training has been more systematically taught than heretofore, and such progress has been made in creating public sentiment in this line of education that it was possible to obtain from even an unfriendly legislature, a largely increased appropriation for the development of this work. A vocational school would have been established by private funds, and this would have formed a basis on which to build this work, if all the members of the department had been in sympathy with the efforts of the superintendent to establish this school.

Medical Inspection of Schools.
While efforts have not been successful in establishing medical inspection of the schools generally, a beginning has been made in the city schools with outside help. The health of the pupils is better cared for than ever before by having a nurse at each school a part of each day. She attends to the slight ailments of the children, teaches them the necessity of cleanliness, indicates where medical attention is necessary, and often follows up the work to the homes of the children. One result of this work is the almost complete eradication of sore eyes among the children.

School Libraries.
For the first time, an appropriation for school libraries has been secured and divided equally among the schools, so that every school in the territory has now, at least the beginning of a library.

The department has discontinued its bookstore and has an agreement with book dealers in which school books are furnished the children at a reasonable figure.

The schools, largely the result of

Willis T. Pope, Retiring Superintendent of Public Instruction

the summer schools and the improved supervision, are better equipped for work than at any previous time.

"Hawaii Educational Review."
In order to increase the efficiency of the teachers, to arouse their enthusiasm, and to keep them in touch with the best educational thought the "Review" has been published monthly and distributed free among the teachers.

Report of the Superintendent.
For the first time in the history of education in the territory a full report of all educational work has been prepared and published.

The Finances.
The finances of the department have been economically and honestly handled. There has been no graft of any kind and for every dollar paid out a quid pro quo has been received. Mistakes in this and other matters there have been, but to err is human, but the errors have been of judgment or without intention and through no favoritism or wrong motives. The total appropriation for the biennial period of 1911-1913 entrusted to the department of public instruction amounted to \$1,406,027, more than twice as much as was ever appropriated for any previous biennial period.

OVER-NIGHT FEDERAL WIRELESS To the Advertiser

From 25,000 to 30,000 building workers were locked out of Chicago today in pursuance of the expressed determination of the Building Trades Employers' Association to break unionism in Chicago, and the city faces the most serious building strike since 1900.

Practically every bit of construction work in the city is suspended and thousands of idle men throng the union headquarters, where their leaders are laying plans for what promises to be a fight to the death between unionism and the "open shop."

O. P. Stinger, attorney for the Chinese Six Companies in San Francisco, has been informed that the Chinese Republic will withdraw Chan Yin Tang, minister at Washington, and Li Yung Gew, consul general in San Francisco. The local Chinese have also protested against the appointment of Ow Kai as successor to Li Yung Gew, claiming he is not in full sympathy with the Republic.

Miss Lillian Lenton, the militant suffragette who was convicted of having started the fire in the Kew Tea Garden pavilion and who has given the police much trouble, has escaped in men's clothing from the house where she was living in Leeds pending the expiration of her license.

A lunatic with a revolver in each hand entered a Catholic school at Bremen, Germany, today and killed three girls and wounded ten others before he could be overpowered. Herr Mollman, one of the teachers, attempted to disarm the maniac and was fatally shot.

H. P. Wood, chairman of the Hawaiian Exposition Commission, is holding conferences with the various department chiefs of the exposition and planning for the islands' exhibit in 1915. He arrived in San Francisco a few days ago from Honolulu.

The Hawaiian exhibit will be contained in two main sections. One will be devoted to a vast aquarium, containing all the specimens of the remarkable kinds of fish found in water in the neighborhood of the islands.

Secretary of State Bryan today declared that he is not yet able to present to the cabinet America's reply to Japan in the controversy over the California anti-alien land law. He hopes to deliver the American note to Ambassador Okuma early next week.

At least two negroes are known to be dead and eighteen others possibly

UNDERWEAR

FOR MEN AND YOUTHS

ASK FOR THE "McINERNY"

Made of the material that wears well, absorbs perspiration, and allows the limbs perfect freedom.

Good for athletes and persons engaged in any business that requires action.

McINERNY,

The Style Center - Fort and Merchant Sts.

were killed in a cyclone which visited Florida in the vicinity of Tallahassee. Fishermen report also that a tidal wave swept Marsh Island, on the Florida Keys, where several persons were drowned. Most of the fatalities occurred in sections inhabited by blacks.

Fred Williams, a farmer of Delano, near Bakersfield, brought to Fresno today for the purpose of having assayed a chunk of meteor which he says he discovered on his ranch at a depth of sixteen feet, while digging a well. The chunk has the appearance of solid gold.

M. A. Martin, assayer at the United States mint at San Francisco, when asked for an opinion concerning the above report, stated that gold is sometimes found in crystal rock, especially in the wilds of Australia. Gold has never been found in a meteor, however, so far as he knows.

All doubts as to the success of the ascension of Mount McKinley was set at rest today with the announcement

that the great mountain summit has at last been scaled. The feat was accomplished by Archdeacon Stuck and party. The perilous journey up the face of the rugged barrier was started with the first favorable conditions, March thirteenth of this year. The summit was reached June 7.

Mount McKinley has an altitude of 29,661 feet.

Consternation has been caused among banana growers at Kingston, Jamaica, by the receipt from Washington of a cablegram announcing that America will impose a tax on Jamaica's bananas. The government was appealed to for help, and a cablegram asking details was sent to the British ambassador at Washington. The banana industry is the principal one of Jamaica, and almost all of the fruit goes to the United States. The tax will be a serious blow to the British colony.

To check further complication of Pacific Coast problems by unrestrained admission of Hindus and the Malay

rares of Asia to the United States from Hawaii and its insular possessions, Secretary of Labor Wilson, on recommendation of Commissioner General of Immigration Cambreleng, has made a far reaching amendment to the immigration regulations.

The modification authorizes immigration officials to maintain power to reject aliens coming from all insular possessions, unless it should appear that at the time of entry thereto they were not members of the excluded classes or likely to become public charges.

This action was the outcome of the case of three Hindus who arrived at San Francisco from the Philippines and were detained on the grounds that they might become public charges. Several thousand Hindus are in the Philippines and some in Hawaii. It has been the practice to open the doors of the United States proper to these races upon presentation of certificates showing they were examined and passed at an American insular port of entry.

"Yes, That Can With The Bear On It"

"I always pick my oil by that bear. He is on every can of

ZEROLENE

The Standard Oil for Motor Cars

ZEROLENE is the best motor oil I can buy and I've tried them all. It is carbon-proof, and gives perfect lubrication.

Sold by dealers everywhere and at all agencies of the

STANDARD OIL COMPANY

HONOLULU SAN FRANCISCO

Society

SOCIAL CALENDAR FOR THE WEEK.

Copper-Bailey Wedding.
 Creighton-Conrad Wedding.
 Mrs. Morris' Dinner.
 Country Club Dance.
 Mrs. Gibson's Dinner.
 Wednesday Afternoon Bridge Club.
 Concert at Paia.
 Capt. and Mrs. Lister's Dinner.
 Mrs. Wilder's Dinner.
 Service Bridge Club.
 Fort Shafter Bridge Club.
 Mrs. Wooten's Bridge Party.
 Arthur-Schmutzler Wedding.
 Admiral and Mrs. Moore's Dinner.
 Major and Mrs. Conklin's Dinner.
 Major and Mrs. Timberlake's Bridge Evening.
 Mrs. Bodrero's Dinner.
 Shrine Dinner.
 Capt. and Mrs. Gibson's Dance.
 Mrs. Gilman's Poi Supper.
 Engagement announced.
 The von Holt Dance.
 Swimming Party at Outrigger.
 Luncheon for Little Tots.
 Benefit Musical.

with the soft glimmer of Japanese lanterns and incandescent globes shining through the tree-tops and foliage, the young couple were married, Dr. Doremus Scudder performing the ceremony. The approach to the bridal arch was made through a natural pathway of white oleanders linked together with streamers of tulle, varied occasionally with clumps of leafy ascension lilies. Within doors a color scheme of pink and green was used, the house being a veritable bower of pink shower and vines.

At half-past eight Miss Elizabeth Low played Mendelssohn's wedding march and the bridal party took its place around the arch. Miss Creighton leaning on the arm of her uncle, Mr. George Lishman, who gave her away. Her gown was beautiful in its simplicity. It was made of cream colored broadcloth charmeuse over crepe meteor, the overskirt draperies being caught with ornaments of rhinestones and pearls. The bodice was trimmed with rare old duchess lace. A court train hung from the shoulders. Her only ornaments were a beautiful necklace, the gift of the groom, and her fraternity pin. Her veil of fine white tulle was caught around the head with real lace and clusters of orange blossoms and lilies of the valley, sprays of the same flowers catching it to the train of the skirt. She carried a shower bouquet of lilies of the valley and sweet peas.

Miss Myrtle Schuman, the maid of honor, wore a beautiful frock of pale green messaline, trimmed with flounces of wide shadow lace, and caught here and there with tiny pink roses. In her hair she wore a modish little helmet of tulle, finished with an aigrette on one side. With this costume she carried a lovely bouquet of white roses.

Mr. Conrad was attended by Mr. Donald Ross as best man, while Mr. Charles Herbert and Mr. Will Schuman were ushers. During the ceremony the beautiful strains of Mendelssohn's spring song were heard as a fitting accompaniment to the impressive marriage service. A short reception followed, after which the bride cut the cake, threw her bouquet and escaped with her young husband to Kahala, where they are spending their honeymoon. Miss Myrtle Schuman was the fortunate lady to catch the bouquet, while from the mysteries of the wedding cake Mr. Percy Holliday drew the ring. Mr. Will Schuman the button and Miss McCarthy the ominous thimble.

Although the wedding was a quiet one and only the relatives and intimate friends present, a number of very beautiful gowns were in evidence. Mrs. Isabelle Creighton, the mother of the bride, was dressed in

gray crepe de chine with touches of old rose and coral.

Mrs. Robert Lishman wore a handsome gown of gray silk trimmed with steel cut beads.

Miss Margaret Lishman was gowned in a beautiful dress of cream-colored charmeuse with an overdress of lace and trimmed with rose point.

Mrs. Gus (chuman) was in black with touches of cerise.

Mrs. W. Rawlins wore a gown of white satin with iridescent pastermenterie.

Mrs. T. V. King was charming in a gown of blue chiffon over satin with pink roses.

Mrs. Howard Ellis wore a white embroidered crepe de chine.

Mrs. George Angus wore a gown of white lace over satin.

Miss Jean Angus was gowned becomingly in yellow-satin.

It was due to the efforts of Mrs. Schuman, Mrs. Rawlins and Miss Margaret Lishman that the decorations were the beautiful success that they were, though many other ladies assisted and too much praise cannot be paid them.

After a week's honeymoon at Kahala, Mr. and Mrs. Conrad will occupy the Harry Gray bungalow on Koaumoku street. This marriage is the culmination of a romance begun when both bride and groom were attending the University of California. Mrs. Conrad was a member of the Alpha Chi Omega sorority and like all Honolulu girls—had a most successful career at college. Mr. Conrad was graduated in 1912 from the college of engineering and is at present located in Honolulu with the public works department.

Swimming Party
 A number of the younger set took advantage of the lovely weather and bright moonlight last night to go for a refreshing dip at Waikiki. The party met at the Outrigger and after spending an hour or more in the water came out for a substantial supper, most comforting to the hungry bathers. Swimming parties of this kind are becoming more and more popular now as the warm weather is making its presence felt. Many consider it more profitable to cool off in the salty Pacific than to worry over the problems of auction bridge on a hot night with a cross partner. Among those present at this delightful affair were Mr. and Mrs. John B. Guard, Mr. and Mrs. Frank Hoogs, Miss Laura Atherton, Miss Violet Atherton, Miss Grace Dawson, Miss Alice Hoogs, Miss Marjory Gilman, Miss Fanny Hoogs, Miss Elizabeth Ferrier, Miss Marie O'Brien, Mr. Percy Deverell, Mr. James Morgan, Mr. Will Hoogs, Mr. Will Ouderkerk, Mr. Marston Campbell, Mr. Percy Nottage, Mr. Donald Ross, Mr. Jack Young, Mr. Wisdom and Mr. Theodore Cooke.

Mrs. Gibson's Dinner
 Mrs. Jackson, wife of Lieut. Jackson of Fort Shafter, was the guest of honor at a very pretty dinner given by Capt. and Mrs. Gibson on Tuesday night. The table was decorated with dainty pink roses while the other favors were in the same charming color scheme. Those present were Lieut. and Mrs. Jackson, Capt. and Mrs. Lincoln, Lieut. and Mrs. Cooke and the host and hostess. The dinner was somewhat in the nature of a reunion as Lieut. Jackson, Lieut. Cooke and Capt. Gibson had roomed together in a bachelor's mess before they joined the ranks of benefactors.

Mrs. Morris' Dinner
 One of the many ante-dance affairs given on Wednesday was the attractive dinner given by Mrs. Annabelle Morris at the Country Club. Red lilies made a most unusual and effective decoration, in conjunction with scarlet favors and place cards. After dinner the guests joined the merry throng of dancers who had motored to the country club for the informal hop. Mrs. Morris' guests were Miss Helen Alexander, Miss Alice Cornet, Miss Betty Case, Mrs. George Collins, Lieut. Carl Bostrum, Lieut. F. Evans, Lieut. Campenole, Lieut. W. Rose and Mr. James McInerney.

Admiral and Mrs. Moore's Dinner
 A very charming dinner was given on Wednesday night by Admiral and Mrs. C. B. T. Moore at their home in Manoa valley. Yellow chrysanthemums and double coreopsis were used all over the house as a decoration and as a centerpiece for the prettily appointed table. Among Admiral and Mrs. Moore's guests were Col. and Mrs. French, Major and Mrs. Cheatham, Major and Mrs. Timberlake and British Consul and Mrs. Rentiers.

Capt. and Mrs. Lister's Dinner
 White Shasta daisies and ferns made a very charming decoration for the dinner given by Capt. and Mrs. Lister on Monday night at their home in Manoa Valley. Other favors were in keeping, and such a tempting meal was served that the guests were more than happy. Among those present were Dr. and Mrs. L. Owen, Capt. and Mrs. Richard Cutts, Major Penn and the host and hostess.

Mr. and Mrs. Wilder's Dinner
 Mr. and Mrs. Arthur Wilder entertained informally at dinner on Wednesday night for Mr. and Mrs. Frank Armstrong and Mr. Hobie Walker. After a delightful repast, the party motored to the Country Club to attend the hop.

Luncheon for Little Tots
 Miss Katherine Wall, the young

daughter of Mr. and Mrs. Arthur Wall, entertained fourteen of her little friends at a luncheon today in honor of Miss Katherine Kennedy, daughter of Major and Mrs. James M. Kennedy of Fort Shafter. The affair was a very pretty one, and a number of surprises, so dear to the heart of all youngsters, were sprung on the merry gathering.

Cousens-Humphrey Nuptials
 The following, interesting invitations were received by many society folk this week:
 Mrs. Kenneth Cousens requests the pleasure of your presence at the marriage of her daughter Marguerite Wallace to
 Mr. George Rossman Humphrey on Monday evening June thirtieth nineteen hundred and thirteen at half after eight o'clock St. Elizabeth Church Honolulu, Hawaiian Islands.

Major and Mrs. Conklin's Dinner
 Prior to the dance given by Capt. and Mrs. Gibson tonight, a number of dinners have been planned. Among these is a charming affair at which Major and Mrs. Conklin are hosts. Their home in Manoa valley will be beautifully decorated with yellow chrysanthemums for the occasion. Col. and Mrs. Reynolds are the guests of honor, and Major and Mrs. Conklin have invited to meet them, Major and Mrs. Wooten and Capt. and Mrs. Richard Cutts. At the conclusion of the repast the party will motor to Fort Shafter for the dance.

Mrs. Bodrero's Dinner
 Many informal dinners were in vogue on Wednesday, the night of the hop at the Country Club, both at home and at the Country Club itself. A very charming affair of this kind was given by Mrs. C. L. Bodrero who entertained for six people. The table in the club house was prettily decorated with pink and white sweet peas interspersed with feathery maiden hair. Place cards and other accessories were appropriate. After dinner the guests were among the happiest to trip the light fantastic, and to do the latest rag.

Mrs. Benjamin D. Conrad
 Not many people are fortunate enough to have such an ideal setting for a summer wedding as did Miss Marguerite Creighton on Tuesday night when she was married to Mr. Benjamin Dixon Conrad in the wonderful hedge-enclosed garden of her

Ehlers' Special Sales Always Worth While

Extraordinary Offerings from Three Departments

In any one of these departments you will find values that are really astounding. It will be to your advantage to pay special attention to this value-giving occasion.

We announce a Special Sale of Barmen's Linen Laces to begin Monday, June 23rd

In this line you will find an assortment of very desirable patterns and designs in Edgings with Insertions to match, varying in widths from 1 1/2 to 18 inches. These laces are washable and therefore most suitable for trimming all summer dress materials. We are making these exceptional reductions of about half-price in order to reduce our stock and make room for future arrivals.

See our window display, and get an idea of these exceptional values.

JUST A REMINDER

Many people have taken advantage of the Special Sale we have been holding since the first of June on Rugs, Carpets, Curtains and Furniture Coverings; and they surely have been well paid. If you need anything in this line now is the time to buy and save money.

Sale ends June 30th

Special Reductions In Tunics

These are semi-made evening gowns of white and colored Chiffons, Nets and Marquisettes, trimmed with beads, pearls and rhinestones, and applique. Shown in a wide range of very desirable patterns and designs--no two alike. We must close these out in the next few days, and have marked them exceptionally low--about half-price--in order to do so.

Our window display will give you an idea of these really exceptional values.

B. F. EHLERS & CO.

Colgate's Toilet Articles

Hudnut's Perfumery

The Honolulu Home of Madame Irene Corsets

These famous Corsets can be found at our Store in 16 different models in Light, Medium, and Heavy Weights. Whether you be an ordinary, slender, or extra large figure we can please you.

There Is No Better Corset Procurable

For every dollar the maker of this Corset gives one hundred cents of value. These Corsets retain their shape. They are simply perfection in every point of manufacture.

We have a lady in charge of the Department who is a thoroughly qualified "Corsetiere"

Alterations if necessary correctly made.

Prices same as charged by Madame Irene in her own retail parlors in Fifth Ave. New York, viz.;

\$3.50, \$5.00, \$6.50, \$7.50, \$10.50, \$12.50 & \$15.00

JORDAN'S

Calum Powders and Toilet Requisites

No matter what make of toilet powder you favor, always get it at Hollister's.

Whether powder or other toilet articles, here you will find the most varied stock of the popular and best-known makes.

And Hollister service, as regards waiting on customers, is worthy.

Hollister Drug Co., Ltd.

Fort Street

It shouldn't be necessary to say very much about RUBBER STAMPS. You know whether you need them or not; You know how much work and time they save.

So -- just bear in mind that the Hawaiian News Co., in the Young Bldg., make

GOOD RUBBER STAMPS

24-Mules-24

Just Arrived per Virginian

Club Stables

Tel. 1109.

"Say, Jim, is there any place to eat where they actually have what's on the menu?"

"Sure thing; the Palm Cafe. They're never 'just out'."

SAVE STEAMSHIP FARE--USE

Wireless

to the other islands. MUTUAL TELEPHONE CO.

FOR GENERAL OFFICE STATIONERY AND FILING SYSTEMS call or write to us and we will fill your wants.

OFFICE SUPPLY CO., LTD.

831 FORT STREET

AT ARLEIGH'S on Hotel Street,

Typewriter Repairing

is done CORRECTLY

Geo. A. Martin

MERCHANT TAILOR

Moved to Fort Above Hotel St.

MONUMENTS

and all kinds of marble work cleaned and repaired by expert workmen at reasonable prices. Call for Zimmerman at

J. C. AXTELL'S Alakea Street

Office Coats

Black and Pongee Shades. From \$2.50 Up.

H. A. Long Co.

Empire Building.

NEW OAHU CARRIAGE MFG. CO.

Wholesale and Retail Dealers in Carriage and Wagon Materials and Supplies.

Carriage Makers and General Repairers. Painting, Blacksmithing, Woodworking and Trimming.

Prison Road Queen St.

SOCIETY

Bride Comes From Scotland.

Coming from Scotland to wed in Honolulu, Miss Maggie Fraser of Aboyne, Aberdeenshire, arrived on the Canadian-Australasian liner Niagara on Wednesday and was married the same day to Mr. William Watson Nicoll of this city. The groom, who is a native of Lumphannan, Aberdeenshire, has been here for some time. The wedding took place at the home of Mr. and Mrs. Elmer Schwarzberg, on Emma street, and the ceremony was performed by the Rev. Canon Ault. Mr. Charles King was the best man and the bridesmaid was Miss Leithhead. The bride was given away by Mr. A. Anstie, who, with her brother, accompanied her from Scotland. Her brother will remain in Honolulu. The bride was dressed in white silk beautifully trimmed with ebony lace, and the dress of the bridesmaid was of white marquisette.

After the ceremony the party went to a grill, where a supper was served and a very happy evening spent. The bride and groom then left for Haleiwa to spend their honeymoon. They will reside at Ewa, where Mr. Nicoll is employed.

Wednesday Afternoon Bridge Club.

The fortnightly meeting of the Wednesday Afternoon Bridge Club was held this week at the residence of Miss Florence Hoffman. The prizes--sacheted costumers--were won by Mrs. Frederick Barker, Mrs. Nelson Lansing and Miss Betty Case. Those present were Mrs. Lemuel Stevens, Mrs. Humbert, Miss Marie Mann, Mrs. Eosler, Mrs. Nelson Lansing, Miss Betty Case, Miss Edna Mann, Mrs. A. Hocking, Miss Sara Lucas, Mrs. Frederick Barker, Mrs. B. Watkins and Mrs. Giffard Whitney.

Engagement Announced.

At a very pretty little luncheon given at the home of Mr. and Mrs. J. S. Jackson of Oakland, the engagement was announced of Miss Kale Florence Jackson to Mr. Charles Ralston True, formerly of Honolulu. Although they have not lived in Honolulu for five or six years, many people here will remember young Charlie True and his pretty sister, Dorothy True, both of whom were students at Punahou.

Shriner Dinner.

Mr. James S. McCandless and the Shriner Patrol were the guests of honor at a large and elaborately appointed dinner given by Mr. Charles G. Bartlett on Thursday night at the Country Club. Engraved invitations were sent out and when the guests arrived they found their places by means of engraved cards. The Shriner emblem being conspicuous on both. Beautiful baskets of red carnations tied with large bows of crimson tulle were used for a decoration, combined with ferns and other tropical green. Among the guests were Mr. James S. McCandless, Dr. C. B. Wood, Dr. M. E. Grossman, Dr. Charles B. Cooper, Dr. Arthur G. Hodgins, Mr. C. G. Bokus, Mr. Mamie Phillips, Mr. Guy Buttolph, Mr. William H. Goetz, Mr. Fred Smith, Mr. Harry Bruns, Mr. George Angus, Mr. T. H. Petrie, Mr. Harry Dennison, Mr. James H. Fiddes, Mr. McNamara, Mr. Kirchner, Mr. Chas. Frazier, Mr. James Dougherty, Mr. Romeo Perkins, Mr. Frank E. Howes, Mr. Nick Young, Mr. Buchanan, Mr. F. M. Priesell, Mr. Percy Deverill and many others. The revelry lasted until quite a late hour.

Fort Shafter Bridge Club.

Mrs. Homer Preston was hostess on Thursday for the members of the Fort Shafter Bridge Club. After several rubbers of the ever-popular royal auction, the prizes went to Mrs. Preston and Mrs. Bell. A dainty repast was then served. Among those present were Mrs. Marquart, Mrs. Kay, Mrs. Lincoln, Mrs. Bell, Mrs. Cooke, Mrs. J. Turner, Mrs. Wright, Mrs. Roe, Mrs. Robert McCleave, Mrs. Gibson, Mrs. Looth, and the hostess, Mrs. Preston.

Country Club Hop

Although highly informal and without pretense of coronations or any other preparation except a mighty good supper, the hop on Wednesday night was a very enjoyable affair. The fame of these little dances having gone abroad many diners were given beforehand and in all a comfortable-sized crowd attended. Supper was served at 10:30, but the dancing continued till long after one, the electric piano being put into use when their musicians were exhausted.

Among those seen at the hop were Mr. George Angus, Mr. Watson Ballentyne, Dr. S. D. Barnes, Mr. L. H. Camp, Mr. Albert B. Clark, Mr. E. R. Gayler, Miss Marguerite Wadman, Mr. Thomas Gray, Miss Alice Macfarlane, Mr. Ed Hedeman, Paymaster W. B. Izard, Mr. J. Macauley, Mr. Reynold McGrew, Mrs. Leo Morris, Miss Betty Case, Mr. Carl Bostrum, Mr. James McInerney, Lieut. F. Evans, Miss Helen Alexander, Lieut. Campanole, Lt. W. C. Rose, Miss Alice Cornet, Mrs. George Collins, Mr. E. Podmore, Mr. and Mrs. Arthur Rice, Mr. and Mrs. Gustav Schaefer, Mr. and Mrs. Frank Thompson, Mr. Tobie Walker, Mr. and Mrs. Frank Armstrong, Mr. and Mrs. Warren Thayer, Mr. and Mrs. L.

Mrs. Hyde-Smith sails next week on the Honolulu for a trip of several months in the states.

in a waiting auto and were taken to the mountain home of Mr. and Mrs. James H. Boyd at Manoa. They will spend part of their honeymoon there and later visit the volcano. Mr. and Mrs. Boyd will be at home at the residence of Mr. and Mrs. James H. Boyd, Kalakua avenue upon their return, about July 1st.

At the reception Mr. and Mrs. Boyd announced the marriage of Mrs. Alexander K. Lewis to George F. Godfrey, secretary and bookkeeper of the American Brokerage Company, Ltd. Mr. and Mrs. Godfrey may go to the mainland in the near future.

Ronald von Holt's Dancing Party.

A very pleasant dancing party was given by Ronald von Holt last night at the Country Club, 60 of his school-fellows having been invited. The club house was prettily decorated with bamboo and palms for the occasion. Among those present were Mr. and Mrs. Herman von Holt as chaperones, the Misses Louise Givrin, Alice Dowsett, Emily Cooke, Genevieve Hocking, Edith Carter, Rhoda Ballentyne, Evelyn Breckons, Ruth Gartely, Charlotte Blake, Lydia Stutch, Katharine Jones, Florence Ballou, Hilda von Holt, Ruth and Frances Farrington, Ilma and Rachel Woods, Helen Conter, Adelaide Pratt, Dorothy Winter, Jessie Baldwin, Marian Paris, Gertrude Blake, Maud Ballentyne, Keoia Waterhouse, Katharine von Holt, Eleanor Gartely, and Messrs. Jere Smith, James Campbell, Donald Hayselden, Chester Taylor, Leon Ebersole, Everett Brown, Samuel Wilder, James Pratt, Auey Macaulay, William Noble, Franklin Agardson, Roy Graham, Henry Cooke, Curtis Turner, Herman Alexander, Frederick Peterson, Harvey Hitchcock, Frederick Waterhouse, Platt Cooke, Herman von Holt, Truman Smith, Howard Smith, Joseph Farrington.

Seminary Concert.

A very enjoyable concert and entertainment was given by the students of the Maunaloa Seminary on Saturday last at Paia. A stage was erected on the lawn with a Maypole nearby and chairs for the guests on the lanais and steps. The place was lighted with strings of electric globes which, with the decorations and beautiful brilliancy. Over two hundred guests were present. The program was as follows:

- "By the Firelight" Arr. from "Il Trovatore" Schubert
Polish National Dance Scharwenka
Reel "I hear You Calling" Mr. David Ramsey
Reel-Scottish Dance
"Ace of Diamonds"-Danish Dance
"Shoemaker's Dance"-Swedish Dance by Seminary Girls
Solo, "The Maids of Seville" Mrs. Jones
Highland Fling-Scottish Emily Wilkins and Akiu Lum
Maypole Dance-English Seminary Girls
Khenge Aus Steiermark... Th. Hoch
Lullaby from "Ermlie" Jakobowski
Miss Mills and Chorus
Irish Jig Elizabeth Pali and Tung Kin Lee
Morris Dance-English Seminary Girls
Mona Solo Mr. Liffco
Csardas-Hungarian dance Seminary Girls
"Dry Ye' Eyes" (in Southern Folk Style) Landsberg Chorus

Captain and Mrs. Gibson's Dance.

The reception and dance to be given this evening by Captain and Mrs. William Richie Gibson at Fort Shafter, in honor of Lieutenant and Mrs. Franklin P. Jackson, will be one of the largest affairs of its kind given for some time among service people. Cards are out for a hundred and eighty people, among both the military and civilian smart sets of Honolulu. Captain and Mrs. Gibson are living in the large house at Shafter formerly occupied by Major Wholley and his family. The entire lower floor will be converted into a bower of pink shower blossoms, roses and potted plants, while golden shower and a yellow color scheme will be used on the lanai. American flags and the regimental colors will

If you will not be Christians, be at least men. If heaven has had so great a love for you as to make you see a truth, grasp it passionately, for it is most divine; and when you learn that Geo. A. Martin, The Tailor, makes clothes-to-order at ready-made prices you had better get busy.

also be used as an effective touch to the decorations. Colonel and Mrs. French will be in the receiving line with Captain and Mrs. Gibson, while Mrs. Jamerson, Mrs. Richard Ault, Mrs. Lincoln, Mrs. Bell, Mrs. Cook and Mrs. L. R. Fredendall will not only assist in receiving but also preside over the punch bowls, dispensing delicious cool drinks to the throng. The Second Infantry orchestra will furnish the music. The event is being greatly anticipated by all those fortunate enough to have been invited, and military will undoubtedly do her newest Paris gown for the occasion.

Arthur Schmutzler Wedding.

A wedding of great interest to Honolulu people, especially Punahouites, will be that of Miss Eda Margaret Arthur and Mr. Charles Frederick Schmutzler, which will take place next Thursday evening at the home of Mr. and Mrs. Kenneth B. Barnes. The bride will be attended by Miss Florence Carter as bridesmaid, while Mr. Ernest Chase will be best man. Little Miss Marjory Atherton and Donald Guild will be ribbon bearers. A chorus of girls will sing the bridal song from Lohengrin while Miss Margaret Clark will play the wedding march. The color scheme of the affair is as yet not divulged but, as the decorations are in the capable hands of Miss Maude Martin, they are sure to be very attractive and pretty. Both the young couple are college graduates. Mr. Schmutzler having received an A. B. and A. M. from the German Waajace college, and from Stanford University, while Miss Arthur captured a B. S. from the University of Geneva.

Foi Supper.

Miss Marjory Gilman was hostess last Saturday at a very delightful poi supper. The affair took place at her home at Waikiki and was enjoyed not only by the maikinis to whom the Hawaiian dishes were strange and interesting, but also by the old-timers, who fell upon the poi and pig with a relish that was not assumed. Among those present were Miss Fanny Hoogs, Miss Laura Atherton, Miss Violet Atherton, Miss Grace Dawson, Mr. and Mrs. Jack Guard, Mr. and Mrs. Frank Hoogs, Miss Elizabeth Ferrier, Miss Hill, Miss Capen, Mrs. Gilman, Mr. Frey Nottage, Mr. David Larsen, Mr. James Morgan, Mr. Jack Young, Mr. Vincent Genoves, Mr. Charles McVincent, and Mr. Donald Ross.

Benefit Musicals.

Mrs. A. G. M. Robertson will be hostess on Wednesday next at a very delightful musical for the benefit of the Punahou chapel. She has invited a number of her friends to attend, though everyone is welcome. This musical is one of a series of affairs being given by the ladies of Honolulu to raise funds for the new Catholic chapel that is being erected on Wilder

- Soprano Solo
In a Ball Room Erik Meyer Heimund
Mrs. Riley Harris Allen
Viola Solo
Kuwaiak Paul Talbot
Piano Solo
No. 6 Rhapsody Liszt
Mrs. Lisa Howard
Soprano Solo
Songs My Mother Taught Me
Anton Dwarak
Mrs. A. G. M. Robertson
Guitar Solo
Prof. de Graec
Piano Duet
Te Carnival
G. S. de Chonest, Op 53, No. 3
Misses Nellie and May Marshall
Piano Duets
a Capriccio Paul Waelis
b Hussarencul Fritz Spindler, Op 140
Misses Nellie and May Marshall
Soprano Solo
a June Mrs. H. H. A. Beach, Op 51
b The Kerry Dance J. L. Malloy
Mrs. Riley H. Allen
Piano Solos
a Chromatic Waltz Godard
b Tuna Meditation Verdi
Duo solo What the Chimney Sang
Mr. George A. Brown
Violin solo Les Fardats
Emilio Pente, op. 12, No. 2
Soprano solo, Saive Maria (with violin obligato) Sydney Hoban
Mrs. A. G. M. Robertson
Mandolin solo Selected
Prof. de Graec

SOCIAL NOTES

Now that the schools are closing, the usual summer exodus is taking place, and many beautiful homes have already been closed up. The Wilhelmmina on Wednesday was absolutely "fall up" many of the departing passengers being well-known members of the smart set.

Mrs. E. D. Tenney, who has been confined to her home of late as the result of a serious operation, called on San Francisco, where a few months of bracing weather will put the finishing touches to her lasting recovery. Mrs. Helen Noonan accompanied her sister on this trip.

Dr. and Mrs. George Herbert were also departing passengers for the west coast, where they will join their daughter, Miss Rose Herbert, who went up to San Francisco last month. Mrs. L. J. Warren and her small daughter sailed on the Wilhelmmina for California and the east coast.

Miss Claire Uecke, so well known at Punahou, was another of the restless band who sailed on Wednesday. Mr. and Mrs. J. P. Cooke have closed up their home in town and moved with their family to their summer place at Kalaha, where they will be until August, alternating occasionally with their other place at Kahuku.

Advertisement for DR. T. FELIX GOURAUD'S Oriental Cream OR MAGICAL BEAUTIFIER. An Indispensable and Necessary Article for Particular Women who Desire to Retain a Youthful Appearance. Includes an image of the product bottle and text describing its benefits for skin care.

THESE YOUNG WOMEN

Tell How They Suffered and How Lydia E. Pinkham's Vegetable Compound Restored Their Health and Stopped All Pains.

Zanesville, Ohio. "I could have in cramping spells, distressed feeling in the lower part of my back, headaches and felt weak and was very irregular. After taking five bottles of Lydia E. Pinkham's Vegetable Compound with Liver Pills for constipation, I felt well and strong and have no more female troubles. I hope every suffering woman will give your medicine a trial. I give you permission to publish what your remedies have done for me." Mrs. BOY SHUMS, R. No. 6, Box 34, Zanesville, Ohio.

What Ten Dollars Did.

Danville, Va. "I have only spent ten dollars on your medicine and I feel so much better than I did when the doctor was treating me. I don't suffer any bearing down pains at all now and I sleep well. I cannot say enough for Lydia E. Pinkham's Vegetable Compound and Liver Pills as they have done so much for me. I am enjoying good health now and owe it all to your remedies. I take pleasure in telling my friends and neighbors about them." Mrs. MARTIN HALL, 501 Colquhoun Street, Danville, Va.

News has come via the Army and Navy Register that Capt. Arthur T. Martin of the marine corps, formerly stationed in Honolulu, where both he and Mrs. Martin were very popular, has been detached from the Louisiana and ordered to duty as fleet machine officer with the Pacific fleet. This means, of course, that both he and his wife will be seen in the islands again to the pleasure of their many friends here. For the past six weeks Mrs. Martin has been in Washington, D. C. as the guest of her niece, Mrs. John B. Rhodes, nee Katherine Stephens, where she has been the most fun and most entertaining. She will leave very soon, however, with her husband for the west coast.

Seldom has anyone been so covered with leas of late years as was Mrs. Alexander Isenberg on Wednesday afternoon when she sailed on the Siberia for Europe via the Orient. Scores of her friends were down to see her off, and she held a regular reception on the wharf prior to the ship's sailing. Mrs. Isenberg was accompanied by her two small sons, Rudolph and Alexander, with a tutor and maid. To the regret of all who know her, she is planning to spend several years in Europe, locating for the most part in Vienna, where her two boys will be at school.

Mr. and Mrs. Wilder's Dinner.

Miss Helen Eames and Eugene Tryon Redmond were married at St. Luke's Church on Tuesday evening, Bishop William Ford Nichols, assisted by the Rev. Webster Loring Clarke, officiating in the presence of a very few friends of the couple. Miss Elizabeth Eames and Bishop Edwin Hughes stood up with them. The bride is a daughter of Alfred W. Eames of the Hawaiian Islands. Mr. Redmond is from Boston, where they will reside. San Francisco Examiner.

Mrs. Louy Cummings, who was formerly Miss Louy Schwartz of Honolulu, is reported as living with her parents on Clay street, San Francisco, and as being the popular young personage in society that a girl of her unusual beauty would be. There is a possibility that Mrs. Cummings will spend part of the summer months in Hawaii this year--and at least that is the hope of her many friends here.

The following clipping from the San Francisco Examiner concerning Lieut. and Mrs. Albert Rees will be of interest to the many people in Honolulu who knew them when Lieut. Rees was stationed here on the South Dakota last year. Lieut. Albert Rees, U. S. N., and Mrs. Rees are expecting a visit from Lieutenant Rees' sister, Miss Candis Rees of Tennessee, who will spend several months at Yerba Buena, where Lieutenant and Mrs. Rees are most pleasantly situated.

The Shriners are extending an official welcome to Mr. James S. McCandless, their newly returned high locatate, this evening at the Country Club. About 200 people are expected to attend.

Lieut. Harry L. Pence, U. S. N., now on duty at the naval academy, has his mother, Mrs. Ellis Pence, for his house guest. Lieut. Pence was stationed in Honolulu last year on the Maryland and his friends here who remember his propensity for entertaining will realize what a wonderful time Mrs. Pence will have on her visit to her son.

San Francisco papers report the visit of Lieut. and Mrs. Leo Zahn at the Tahoe Tavern during their honeymoon weeks.

Mrs. Baldwin of Fort Shafter has issued invitations for a luncheon at the Moana Hotel on Wednesday next.

(Additional society notes page eight)

Large advertisement for HOTEL AUBREY, HAULA, OAHU, T.H. The ad promotes the hotel as a better adapted spot for summer vacation, highlighting features like 'KULIUWAA FALLS', 'Home-Cooked Meals', and 'Rates Reasonable'. It includes contact information for A. C. Aubrey, Prop., at Garage Phone 872.

In Business Circles—News and Review

BUILDING AND REALTY JOIN STOCK MARKET AT LOW EBB

Banks Tighten Up Purse-Strings and Private Capital Is Not Being Offered as a Result of the Dilatory Tactics of Congress on the Underwood Tariff Measure

A review of the stock exchange for the past week shows conditions unimproved and stock values diminished rather than enhanced. In building and in real estate there was a marked dullness, the only deals noted involving but small sums. The reluctance of the banks to let out money at this time is in part, at least, responsible for the quiet in a number of the commercial lines, and private capital is not being offered. Consequently, many of the deals which have been pending for a time are not rapidly being consummated and may remain in their present state until it is definitely known whether or not there is to be free sugar.

At that time, however the question is answered, it is said that business will pick up here and that recoveries will be felt in many of the sugar stocks. This is based on the belief that the present low value of sugar stocks is largely due to forced sales, coming at a time when general buying is lacking; but that when it becomes definitely known what disposition congress will make of the free sugar clause in the tariff bill, values will readjust themselves and an upward tendency of the stocks will follow.

A number of the sales of the week were the result of stocks being forced on the market by San Francisco holders, who had sent them here to be disposed of. As a rule the buying was in small lots of five, ten or fifty shares.

The announcement made in the Star-Bulletin Friday that the directors had cut the dividends of Ewa from fifteen to five cents came as good news to the street, for it had been repeatedly rumored for more than two weeks that Ewa would suspend dividends entirely.

On parts of the mainland, not so intimately touched by the tariff bill, business conditions are reported in the latest financial journals to reach here to be much better than a month ago, though there is still a marked degree of conservatism with capital for investment purposes cautious.

Business failures in the United States for the last week of May amounted to 227 against 205 for last year during the same period. The liabilities of the commercial failures reported for May amounted to \$16,677,746, of which \$7,815,987 were in manufacturing, \$6,868,224 in trading and \$1,993,541 in other commercial lines.

The amount of business on the stock exchange this week greatly exceeded that of last week, though most of the sales were at reduced prices. The total number of shares sold this week ending Friday were 1956 as against 1853. These brought a total price of \$35,559.37, almost double that of last week, the total amount of sales during which time amount to \$19,334.50.

The five favorite sugar stocks in the trading of the week were Hawaiian Commercial, Pioneer, Olaa, Ewa and Oahu. Hawaiian Commercial sold at the opening of the week at 24.12 1/2, fell to 24, when a large number of shares were thrown on the market Wednesday, and recovered again to its opening figure Friday. Altogether 340 shares of it changed hands. Four hundred and seventy-five shares of Ewa were sold. At the first sale of the week ten shares went at 17. The price was featen down Wednesday when 450 shares went at 15. It recovered slightly and Friday it was offered for 16 with 15 bid.

Oaks dropped a quarter of a point, the last three of its five sales being at 14. All of the 320 shares of Olaa which changed hands sold at 1.25. Pioneer held also at one price to Friday. At 18.50 there were 221 shares sold. In the other stocks the trading was light. In one sale, Waialua went at 65, McBryde at 2.87 1/2, an eighth of a point recovery. There was a sharp drop of two points in pines. Eighty-five shares went at 38. In the sale of 62 shares of Hawaiian Sugar \$6919.25 was realized. The stock sold at the first of the week for 24 and rose in its second sale to 24.12 1/2. Five shares of Onomea went at 20, a fall of a point.

QUOTATIONS OF THE MONEY MARKET

The following are the quotations of the money market for the week closing June 7:
New York Telegraph Transfers, 5c premium.
New York Sight Drafts, 2c premium.

London, Cable Transfers, \$4.87 1/2.
London, Sight, \$4.87.
London, Sixty Days, \$4.83 1/2.
Paris, Sight, \$5.17 1/2.
Berlin, Sight, \$5.16.
Italy, Sight, \$5.28 1/2.
Switzerland, Sight, \$5.20.
Belgium, Sight, \$5.20.
Amsterdam, Sight, \$4.40 1/2.
Vienna, Sight, \$20.25.
Scandinavian, Sight, \$26.72.
Hongkong, Sight, \$3.85 1/2.
Refined Silver, per ounce, 1000 fine, \$5.93.
Mexican, Dollars, \$1.45.

The Oahu plantation will be managed upon a scientific basis under the supervision of C. P. Eckart, who has succeeded John Watt as manager of the plantation. This statement was made at the office of the Olaa plantation this week, bearing out the prediction made at the time the services of Mr. Eckart were secured.
Mr. Watt is still at the plantation and will remain there for the balance of the month assisting Mr. Eckart.

SHEEP, HOGS AND CATTLE DISAPPEARING, MEAT FAMINE THREATENING UNITED STATES

The announcement published in the Star-Bulletin that C. Q. Yee Hop & Company, local butchers, had received for the first time meat supplies from the antipodes, comes on the heels of an unusually interesting statement issued by the federal department of agriculture, in which it is declared that the meat-producing animals of the United States are steadily becoming less and the country rapidly being brought to face an era of meat shortage.

Predictions are made in this bulletin that in the near future far greater amounts of beef and mutton will be imported into the United States, and declares that for the first time in the history of the country the exports of animals and animal products of all kinds in 1912 fell below the imports in value.

That the statements made by the department does not come wholly as a surprise may be taken from the preparations of large butcher firms on the mainland, as well as here, to import slaughtered animals from New Zealand and Australia. Probably for the first time in its history San Francisco markets are filled with Australian meats, which it has been found can be shipped from the antipodes and sold in San Francisco at a cheaper price than domestic meats.

For some time the Hawaii Meat Company has received small shipments of beef and mutton from Australia, but that firm has been the only one, up to the advent of C. Q. Yee Hop in the exportation to import meats here, most of which, it says, has been to fill government contracts.

With better shipping facilities between the islands and New Zealand, the importation of meats will probably grow rapidly, especially with the materialization of a new market planned by a syndicate here.

Meat Prices on the Rise.
According to the statement of the department the average prices for meat animals on May 10 was about 10.7 per cent higher than on a like date a year ago and 27.7 per cent higher than two years ago. On May 15 beef cattle per hundred pounds averaged 6.91, veal calves, 7.17, sheep 4.01 and lambs, 5.66.

The following is a statement of the department in part:
"The shortage in the supply of meat-producing animals in the United States is steadily becoming more pronounced, and it is evident that the country is facing an era of short production of meat. For the last six years there has been a decline of over 30 per cent in the number of beef cattle in the country, while the population and the consequent demand for meat have increased. According to estimates of the department of agriculture the best cattle in the country on Jan. 1, 1907, numbered 51,566,000, and at the beginning of the present year the number was only 36,930,000.

More than half of the meat produced in the United States is slaughtered under government inspection. A decrease of over 13 per cent is shown in the number of animals killed under this inspection in the first three months of this year as compared with the same period of last year.

"For the first time in our history the exports of animals and animal products of all kinds in 1912 fell below the imports in value. The import trade in hides and skins has assumed enormous proportions, the total value of the shipments in 1912 being considerably over \$100,000,000.

"There was a largely increased importation of cattle in 1912, the number being 325,717, as against 252,413 in 1911, and 211,220 in 1910. These animals were nearly all brought over the Mexican border for feeding purposes. They help a little, though not very much, in our beef supply.

"Unfortunately, when prices of live stock rule high, as was the case in 1910, there is a natural tendency for farmers to rush everything salable to market, including immature animals and, worst of all, breeding animals. This inevitably brings about a future shortage, and so the country suffers from alternate periods of comparative and real stringency, while producers often lose heavily through the instability of prices.

"With our diminished production in the face of the heavy demand and high prices of the home market, we no longer have a surplus for export, and it is no wonder that our export trade in most animals and products has declined heavily. Our once great trade with England in cattle and fresh beef has disappeared, and the only considerable items now shipped to foreign markets are prepared hog products such as bacon, hams, and lard. England is now drawing its imported beef supply mostly from Argentina, and its supply of mutton and lamb from Australia and New Zealand as well as Argentina. The Australian colonies are sheep rather than cattle countries and export probably more than four times as much mutton and lamb (by weight) as beef. The number of cattle in Argentina showed a decrease at the last census (1911) as compared with the preceding one (1906).

Cattle Feeding is Risky.
"The United States no longer has the former abundant supplies of cattle raised cheaply on the open range. The range is being cut up and fenced off into farms or diverted to sheep grazing. There has also been a great

increase in the price of corn and other feeds, which has made cattle feeding a risky and expensive undertaking, especially as for a considerable time the prices received were unsatisfactory from the feeder's standpoint. For these various reasons, cattle raising went into disfavor, and the present greatly restricted supply is the result.

The time has come when we must conserve our meat supply and take steps to increase it, and at the present remunerative prices for food animals it is probable that this will be gradually accomplished. Farmers generally, and especially those in the corn belt, should take advantage of the situation to develop cattle feeding under the present favorable conditions. The South has great possibilities for the future as a cattle-raising country, but the development of this industry there must await the extermination of the cattle ticks, which, fortunately, is being rapidly accomplished by the joint efforts of the government and the states.

Inquiries conducted by the Bureau of Fisheries, Department of Commerce, show that the present fishing season has been the poorest in many years in most parts of the Chesapeake Basin, and the aggregate catch of the principal spring fish, shad and herring, will be much less than in recent years. The effects of the diminished run of fish will be seen from three to five years hence, when the reduced progeny of this season's supply comes back to spawn.

The crop reporting board of the Bureau of Statistics estimates, from the reports of the correspondents and agents of the bureau, that the condition of the cotton crop on May 25 was 75.1 per cent of a normal, as compared with 78.9 on May, 1912, 87.8 on May 25, 1911, 82.0 on May 25, 1910, and 79.3, the average of the past ten years on May 25.

FRUIT QUOTATIONS AT SAN FRANCISCO

The following are the fruit quotations at San Francisco for the week closing June 12:

DECEIDUOUS FRUIT—Apples, per bx. California stock; Newton Pippins, \$1.50@2; other varieties, 43¢-60¢; 80¢; do, 4 1/2-her, 10¢@15¢ lower; No. 2, all varieties, 35¢@50¢; do, green, 65¢@71¢.
Oregon stock, per bx—Spitzenberg, 90¢@1.30; Ben Davis, 85¢@1.15.
Cherries—Per bx: Royal Anne, 50¢@60¢; do, Black, 35¢@40¢; do, White, 25¢@30¢; do, loosa, per lb, 2c@7c.
Apricots—Per crate, \$1@1.25.
Peaches—Per crate, \$1@1.25; do, Vacaville, 65¢@90¢.
Plum—Per bx, \$1@1.75.
CANTALOUPE—Per crate: Special, \$1.25; Ponia, \$1.05.
CITRUS FRUITS—Per bx: Lemons, standard, \$4.25@5; do, choice, 45¢@5.50; do, fancy, \$5.75@6.50; Lemons, fancy, \$3.75@4; do, choice, \$2.50; Limes, \$4.50@5; Grapefruit, fancy local, \$3.50@4.75.
Oranges—Navels, standard, \$1@2; choice, \$2.25@3; fancy, \$3.75@4.50; Valencia, \$4.50@5. @4.75.
TROPICAL FRUITS—Bananas, Hawaiian, \$1@1.50 per bunch; do, Central American, 3/4c@4 1/2c per lb; do, Mexican, 2 1/4c@3 1/2c per lb; Pineapples, per doz, Hawaiian, \$2.50@3.50; do, Florida, per case of 24 to 30, \$4.50@6.
Apples—Per crate, 70¢@90¢; do, Uxa, 50¢@65¢.
Peaches—Per crate, 75¢@81¢; do, Vacaville, 65¢@90¢.
Plum—Per bx, \$1.25@2.
STRAWBERRIES—Per chest: Longworth, \$6@8; Banner, \$5@8; Malinda, \$4@6; other varieties, \$4@5.
Blackberries—Per crate, 65¢@90¢.
Raspberries—Per crate, 75¢@90¢.
Gooseberries—Local, per chest, \$5@8; do, English, per lb, 5¢@8¢.
Loganberries—Per chest, \$6@7.
Currants—Per chest, \$4.50@6; do, Cherry, \$4@7.
CANTALOUPE—Per crate: Special, 75¢@81¢; Ponia, \$2.25@3.50; Standard, \$3.50@4.
CITRUS FRUITS—Per bx: Lemons, standard, \$4.25@5; do, choice, 45¢@5.50; do, fancy, \$5.75@6.50; Lemons, fancy, \$3.75@4; do, choice, \$2.50; Limes, \$4.50@5; Grapefruit, fancy local, \$3.75@5.
Oranges—Navels, standard, \$1@2; choice, \$2.25@3; fancy, \$3.75@4.50; Valencia, \$4.50@5.50.
TROPICAL FRUITS—Bananas, Hawaiian, \$1@1.75 per bunch; do, Central American, 3/4c@4c per lb; do, Mexican, 2 1/4c@3 1/2c per lb; Pineapples, per doz, Hawaiian, \$1@1.75; do, Florida, per case of 24 to 30, \$3.50@4.

The cabinet headed by Andrew Fisher, premier of Australia, resigned today because the Liberals at the last election obtained a majority of one in the house of representatives over the Labor party.

Star-Bulletin • today's news Today.

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

It's Smooth Sailing for us, once we have sold a man THE **Packard** SHOE

McInerney Shoe Store. Fort above King.

Silva's Toggery, Limited THE STORE FOR GOOD CLOTHES. Ewa Building King Street

A. BLOM, Importer Fort St

MME GIRARD AND DR. BIRCH Surgeon Chiropradists. Opp. Hawaiian Hotel

WOODLAWN

IS THE MOST DESIRABLE OF ALL MANOA SECTIONS

An unusually attractive spot on which to build a home. You have water piped to an elevation of 150 feet; you have an unobstructed view of the ocean and you are on the slope of a hill that suggests a Swiss Chalet for a home. We can think of no more pleasurable spot; none that compares with it as

A PARADISE FOR HEALTH

and where one may live in the full enjoyment of absolutely pure air. The means of getting there are excellent because the roads are good and the walk to the street-cars is a short one. You are invited to inspect the lots. One acre each, \$1000. Payable a third cash, a third in twelve months and balance in two years.

Chas. S. Desky, Fort near Merchant Street

HOTEL STEWART SAN FRANCISCO

Geary Street, above Union Square
European Plan \$1.50 a day up
American Plan \$3.50 a day up
New steel and brick structure. Third addition of hundred rooms now building. Every comfort and convenience. A high class hotel at very moderate rates. In center of theatre and retail district. Our car lines transferring to all parts of city. Electric omnibus meets all trains and steamers.
Hotel Stewart recommended in Hawaiian Island Handbooks. Cable Address: Stewart, E. E. C. Co., 4 E. Lewa, Honolulu, representative.

HOTEL WAIMEA

WAIMEA, KAUI
Newly Renovated—Best Hotel on Kauai
Tourist Trade Solicited
GOOD MEALS
Rates Reasonable
C. W. SPITZ, Proprietor

AMERICAN UNDERSLUNG MODELS

ON EXHIBITION NOW READY FOR DELIVERY
Geo. C. Beckley, Sole Distributor
Phone 3009

THE STUDEBAKER

Lines have the show
Graham Carriage Co., Ltd.

HONOLULU CYCLERY

The Exclusive Agency for the famous RACYLE Bicycles for Hawaiian Islands.
180 So. King St. Tel. 2918

VICTOR RECORDS

BERGSTROM MUSIC CO. Odd Fellows' Block Fort St.

ANTON STANGE & BRO.

German confectionery and fancy food, citron, currant, coffee and fruit cakes, hummer, olate candies and 75c brand
1183 Alakoa, nr. Perotania. Phone 3793

PROMOTIONAL PUBLICITY

Alakoa Street. THE CHAS. R. FRAZIER CO. Phone 1371

PAPER

All kinds Wrapping Papers and Twines, Printing and Writing Papers. AMERICAN-HAWAIIAN PAPER & SUPPLY CO., LTD. Fort and Queen Streets Honolulu Phone 1418 Geo. C. Guild, Gen. Mgr.

229 Merchant

Opp. Hawaiian Electric Co. Machinery Sales Agent GEO. H. PARIS

JAMES GUILD CO.

Largest Pacific Souvenir Store in the World
HAWAII & SOUTH SEAS CURIO CO. Young Building

TRUS-CON PAINTS

Ask Honolulu Iron Works Co. about the one YOU need.

THEYER PIANO CO. LTD. STEINWAY

AND OTHER PIANOS
156 Hotel Street. Phone 2313 TUNING GUARANTEED

REDUCTION SALE

Everything Reduced. AMERICAN DRY GOODS CO. Hotel St., nr. Bethel.

OWL LODGE

Dues: Smoke three OWLs a day
M. A. GUNST & CO., INC.

IF YOU WISH TO ADVERTISE IN NEWSPAPERS

Anywhere at Any Time, Call on or Write
E. C. DAKE'S ADVERTISING AGENCY
124 Sansome Street San Francisco

VON HAMM-YOUNG COMPANY SELLS LARGE NUMBER OF NEW MACHINES

The von Hamm-Young Co. report the sale of three 1913 Cadillac cars during the past week, one, a touring car going to Dr. P. Wong Leong of Honolulu, another to a prominent dentist and a 6-passenger touring car to the Hilo Branch.

The Honolulu Gas Co. took delivery of a 1913 Overland 69 touring car, equipped with electric starting and lighting system. Dr. W. J. Goodhue, of Kalaupapa, Molokai, also received one of these wonderful cars, which is to be delivered to him at an early date.

One of the new hupmobile roadsters was received on the last steamer, which was immediately shipped to the Hilo Branch of the von Hamm-Young Co. The little Hups are meeting with great favor on the island of Hawaii and others will probably follow this car shortly.

Dr. F. L. Purnam of Lahue, Kaula, took delivery of a model 30 Buick roadster, the car which has proven such a favorite this season with everyone.

As usual, the Cadillacs are still in the lead in deliveries, which is certainly not to be wondered at when one takes into consideration the wonderful value of a Cadillac car.

Cities Buying Trucks.
Municipalities everywhere are putting aside their horse equipment and buying motor trucks and motor cars. This is true not only of the fire and police departments but of the street cleaning forces, garbage and ash collection, water works and park departments. In fact every field of municipal effort to which they are applicable has been invaded by motor vehicles.

Large Packard Shipments.
Shipments of Packard vehicles in May make the largest total for any single month in the history of the Packard Motor Car Company.

Motor carriages and trucks representing a value of \$3,237,945 were delivered to purchasers. This sum, compared with the best previous record of \$2,748,750 made in April of this year, shows an increase of almost half a million dollars. The total business for the two months was approximately six million dollars.

Packard Plant Visited.
Members of the Society of Automobile Engineers, in session at Detroit have visited the plant of the Packard Motor Car Company. They were accompanied by the members of the British Society of Engineers, who are their guests during the convention. The engineers were escorted through the factory by a corps of guides and were entertained at a luncheon in the factory dining room. A concert was given by the Packard band.

WATER TO DRINK

A simple, direct description of methods of purifying water for drinking is given in a report by George A. Johnson, just published by the United States Geological Survey. The report describes the various types of water supply systems used by cities in the United States, sets forth the principal advantages and disadvantages of each, and gives a brief history of the development of waterworks systems and the effect of their installation on the health of communities.

The necessity for purifying water for use in cities is clearly shown, not the least important value of water purification being the insurance it provides against disease. Mr. Johnson shows by very reasonable estimates that the use of pure water annually saves from the ravages of water-borne typhoid fever alone more than four times the cost of purifying the water. The substitution of pure for impure water supplies in the United States would save annually some 26,000 lives and fully \$200,000,000.

PITTSIE RYAN TELLS OF HIS TRAVELS AROUND THE WORLD

Pittsie Ryan, who walks for exercise and sells newspapers for pastime. He says he always chooses the liveliest publication in each town he visits. In Honolulu he naturally sells the Star-Bulletin.

Likes Honolulu But is Intent on Gathering \$30,000 Prize For Hike Around Globe

"Wuxtra! Wuxtra! Paper, sir? Today's news today. Gee, but this is sure some town."
Pittsie Ryan, the leather-lunged globe-trotting newsboy who hales from Edmonton, Alberta, Canada, who has visited every civilized country on the globe and who is now on the first lap of his second 75,000-mile walking jaunt around the world for which he will receive \$30,000, is selling Star-Bulletins on the street every afternoon to help defray the expense of the trip, and incidentally becoming loud in his praises of Honolulu's climate and Honolulu's people.

Pittsie's first walking trip around the world was begun in 1905 and completed four years later, he receiving \$25,000 for the work, which he invested in real estate and cattle in Canada. After a tour of the states, he hobnobbed with the crowned heads of Europe and other lands, courted trouble in the broad domain of the Russian Czar, and finally returned unscathed to Edmonton. But let's let Pittsie tell his own story.
"Yes, folks, I have been walking since 1905 and during that time I have covered more than 100,000 miles and visited every civilized country in the world. But this is the first time that I have ever been in Honolulu, and say, why did I ever pass it up on my first trip? Since I have been here I have visited practically every city official and obtained their signatures and seals. I must say that they have all treated me fine and if it were not for the hike which I have yet to complete, I should be tempted to settle down here for four or five years, for I have come to like Honolulu and the people who live here.

Has Sold Papers Everywhere.
"What do the newsboys in this city know about selling papers? Why say those kids will sure have to learn more about selling papers to the different types of people if they ever intend making a success of the business. I have noticed from the beginning that they rush up and pester the life out of a person, which is one of the first things a newsboy must learn to avoid. If a man wants a paper he will buy it from the first boy he sees, and if he does not, there is little use of a newsie trying to force a paper upon him. I wish that I might stay in Honolulu longer than I expect to, for then I would have a chance to teach the boys the fine art of newspaper selling, and it is some art, believe me!"

Ryan has been selling newspapers for the past twenty-two years in such cities as San Francisco, New York, Chicago, London, Paris, Berlin, Moscow, Russia; Cape Town, South Africa; St. Petersburg, Russia, and Komo, Indiana. He is selling more than 200 Star-Bulletins on Fort street each afternoon, and considers the privilege one of the best additions to his already large list of cities. He intends staying in Honolulu until July 6, and while he is here will give the people "today's news today" in the Star-Bulletin, five cents per copy.

"I visited Governor Frear shortly after my arrival here," continued Pittsie, "and consider him as fine a man as I have ever met anywhere in my travels. He placed his signature and seal in the book which I always carry, and we conversed for some time concerning my past adventures. I also visited the attorney general and his assistant, whom I also found to be interested in my undertaking. I visited

Mayor Fern on Thursday, obtaining his seal and signature. He wrote something to this effect under his signature: "Me ka kokua o ka Haku Mana Loa ia oe kou kaapuni ana i ke ao nei." I was also introduced to the mayor's secretary who invited me to a conversation wherein he requested me to ship him from Australia, should I touch at that port, a carload of laughing packages. He claimed it was a sort of bird, but I could not fall for his line of talk. I also find that the Elks of Honolulu are a splendid bunch of fellows and they have treated me royally, giving me their seal and best wishes.

Now on Second Tour.
Recounting the first stages of the second trip which he is now making, Pittsie said:

"I left Edmonton, Alberta, April 28, 1912, in company with seven other newsboys of that city, on a walking tour around the world. The other fellows, however, soon tired of the strenuous pastime and dropped out, leaving me to hoof the road alone. From Edmonton I went east, touching at Winnipeg, Toronto, Montreal, Quebec, and finally crossing the line into the United States and pulling into Portland, Maine, July 18. From there I went to Boston, into New York, Philadelphia, back to New York and through the state to Warren, Pennsylvania, stopping after I had left that city at Pittsburg, Cleveland, Toledo, and down into Indiana. From Indiana I passed through Illinois, through Kentucky, and from there to Memphis, Tennessee. After a stay of a few days in the last named city, I set out for Jackson, Mississippi, where I visited Governor Brewer.

Lively Time in Mexico.
"Following a short stay in Louisiana I went down into Texas and finally crossed the line into Mexico just in time to find myself encompassed by a red hot revolution. That listened good, too. I went direct to Mexico City where, instead of selling newspapers as I had been doing in all the other cities which I visited, I carried messages for the Associated Press. No sooner had I started on this work than a couple of greaser soldiers arrested me on the charge of being a spy, took me before a court martial, where I was given 14 days in one of those handsomely-appointed (?) Mexican prisons, where they fed me on frijoles and water twice a day. A visit to the jail by the late President Madero secured me a speedy release. After my release I journeyed to Chihuahua, where I was again arrested as a spy and sentenced to serve a month, which I did not do. I succeeded in knocking down the guard one morning and making my escape over a stone wall which surrounded the prison. I decided that jails were not to my liking, especially Mexican jails, so I hid me for Naco, Mexico, and later landed in the town in Arizona which bears the same name. Believe me, I was some glad to get back to the little old U. S. A. again.

Following his trip to Sacramento, Pittsie returned to the bay city and caught the Honolulu for Honolulu. He will remain in this city until July 6 or 8, when he will leave for Manila. In Manila he intends remaining ten days and will then leave for Japan and China.
"I have sold post cards in these two countries," continued the globe-trotter, "but never newspapers, and I guess that it will be a hard game, but I

FORD TOURING CAR \$900 F. O. B. HONOLULU
FORD RUNABOUT \$725 F. O. B. HONOLULU.

Put the rest in the bank: You'll find yourself in the best of company—your troubles lighter—your purse heavier—if you buy a Ford—and join the happy throng of those who know car comfort plus service satisfaction.

More than 275,000 Fords now in service—convincing evidence of their wonderful merit.

Schuman Carriage Co.

Agents

New Oahu Carriage Mfg. Co.

Wholesale and Retail Dealers in Carriage and Wagon Materials and Supplies.

Carriage Makers and General Repairers. Painting. Blacksmithing. Woodworking and Trimming.

Automobile Repairing a Specialty

Satisfaction Guaranteed and Prices Right.

Give us a trial.

Queen St., near Prison Road

Tel. 2784

1913 INDIAN MOTORCYCLES

Honolulu Prices

	Cash	Installments	
4 H. P. with Magneto	\$220.00	\$230.00	\$110.00 cash and 6 monthly payments of \$20.00 each.
7 H. P. with Magneto	\$270.00	\$280.00	\$130.00 cash and 6 monthly payments of \$25.00 each.
4 H. P. T. T. Model Magneto and 2-speed gear	\$295.00	\$305.00	\$155.00 cash and 6 monthly payments of \$25.00 each.
7 H. P. T. T. Model Magneto and 2-speed gear	\$345.00	\$355.00	\$175.00 cash and 6 monthly payments \$30.00 each.

Side-Cars, Delivery Vans and Tandem Attachments

All Models equipped with Indian Cradle-Spring Frame and Forks, Free Engine-Clutch, Foot-Boards, Luggage Carrier and Double-Control Brake, Chain Drive Only. Finish Indian Red.

E. O. HALL & SON, LTD.

Agents for the Territory of Hawaii.

Remarkable Non-skid Tires

We candidly believe that if every motorist in the city were to equip his car with either one of these famous

United States Tires

he would get more mileage for the money invested and better skidding protection than he possibly could get from any other tires—and we know them all.

THE VON HAMM-YOUNG CO., LTD.

BEST LAUNDRY WORK AND DRY CLEANING FRENCH LAUNDRY

J. ABADIE, Prop.

777 King Street.

Phone 1491

In the Realm of the Feminine

Coats the Fair Motorists Will Wear This Summer

SMART MOUNTAIN COSTUME.

THE smart motoring costumes of today are a far cry from the cumbersome garments worn by motorists of the fair sex in the early days of automobilism. The motor coat of this season is perfection in cut and line and stylish trimmings details. It is an air of greater distinction. Every particle of superfluous weight has been done away with, and the up to the minute coat is a roomy, comfortable wrap in which the most fastidious woman need have no qualms about her appearance. There is a fancy this season for the three-quarter motor coat, but it is never as practical as the "cover all" model. A very chic three-quarter auto coat of this season is a vintage is built as shepherd checked worsted, lined throughout with bright colored plaid

MANNISH MOTOR COAT.

the latter material showing on the turned back revers and collar, while the sleeves are finished with narrow turnover cuffs of the coat fabric. All such coats have wide shoulders and straight coat sleeves set into large armholes and the fronts generally lap across each other, fastening quite low with two or three large buttons, while the coat edges slope away in outway effect below to show the skirt of the dress. Beautifully tailored topsuits, or "sport coats" as they are called, are to be found in the new belted cutaway

styles, which are so swaggy this season, in bedford cord, Scotch plaid mixtures or wool sponges. The fronts of these coats maintain the cutaway lines, while the backs are slightly gathered in under a buttoned on belt of the material. The best tailors are getting away from the long, straight back line, and the belted coat is new and usually becoming when the belt is rightly placed. An inch or two higher or lower in the position of the belt

a simple matter that almost any woman can settle for herself. The sleeve which is dominating fashion in all the branches has a decisive word to say for itself on the motoring coat. This year the sleeve sports itself from a dropped shoulder seam, and the raglan design so fashionable last spring is now second on the list of modish entries. Another distinctive mark of the new topcoat is a tapering inward toward the bottom,

WHEN SHE GOES FISHING.

THE COLLEGE MASCOT.

makes all the difference between gracefulness and ungainliness, and the adjustment of the buttons is of

all wool serge, with revers, the larger ones extending to the low front fastenings, of black and white striped or checked, worsted, while smaller revers and a collar of fallie silk appear on the serge revers. Other coats of wool serge have shawl and deep cuffs of ratine in contrasting color, and still other models display revers and cuffs of the material, edged with Bulgarian printed silk. A narrow collar of black satin, trimmed with small buttons, gives a note of sharp contrast while moderating the gaiety of the eastern trimming. For hot weather motoring white ratine and white serge and flannel coats are smart and delightfully stylish worn over white frocks with white panama outing hats and floating veils. A white ratine automobile coat that a pretty girl is having made for the summer buttons up snugly to the chin

tassel is twisted about the throat when the coat is fastened and falls down like a long necktie when the fronts are unbuttoned and thrown open. Wide cuffs of the ratine turn up on the sleeves, a line of ball buttons running smartly up the sleeves on the outside. These ratine coats are much more serviceable than the motor coat of white serge or flannel. They are, of course, reserved for short spins and are not designed for hard service. But, speaking of utility wear, nothing in the way of a practical auto coat is better style this year than the model in pale olive broadcloth with narrow collar and cuffs of a darker shade of olive velvet. The lower part of the coat is formed of sections rounding away from the front. There is a cape of the broadcloth reaching to the waist line, and the coat is fastened down the front with medium sized buttons, covered with the cloth. They are set close together.

Among the illustrations is a mannish motor coat, big, roomy and comfortable, like a man's overcoat. The patch pockets are a delight to the fair motorist.

Calculated to defy any sort of weather is an excellent climbing and tramping costume of soft all wool worsted in a mixed brown effect. The coat has trim lines, yet is evidently built for ease, and the short skirt reveals washable tan leather boots.

The fishing costume illustrated is a practical affair of white duck. If a plunge into the stream is part of the day's sport the fisherman's outfit is none the worse for the bath, and, besides, white on a hot summer day is always refreshingly cool looking and becoming. Every college has its mascot, and if the college basketball team is made up of daughters and not sons of its alma mater the mascot is likely to be rigged out in fetching styles. The mascot illustrated wears a collar of grass green leather with cut steel trimmings and a mesh harness to match. A jeweled muzzle completes the dog's costume. CATHERINE TALBOT.

TESTS FOR FOOD PURITY

HERE are a few tests for the purity of food that will help the housekeeper to safeguard her family:

Beware of the tin can that shows a bulge. This bulge means that decomposition has set in in the contents. When in doubt as to the purity of the can's contents pour water on the top of the can and then prick it with the toe nail or a large clean hatpin. If bubbles appear through the water fermentation has set in.

Empty the contents of a can of fruit, vegetables or soup immediately into a porcelain, crockery or china dish. If there are any corroded patches on the inside of the can the food should be destroyed, as these patches may indicate the presence of preservatives. In any case these patches show something wrong with the food.

Vegetables should always be fresh looking and of bright color when they are bought fresh. The reason why some persons prefer canned asparagus to the fresh is that the canned asparagus of the best variety is canned within an hour or so after it is cut. Other canned vegetables and fruits put up by the most reliable firms are more likely to be fresh than those we buy and cook at home, unless, of course,

we grow them ourselves or have some other way of knowing that they are fresh from the gardens or fields.

The air of our houses is as likely to contain poisons as the foods we eat. The air in rooms frequently used with inexcessibly becomes clogged with impurities. Some persons say they cannot detect closeness unless they enter a room from the fresh air. The following test may help them: Place a shallow dish of lime in water. If there is an excess of carbonic acid in the room, enough to do harm, the lime will quickly become clouded. A wholesome and wholesome opening of windows and doors is the remedy for this impurity.

HIS ROYAL HIGHNESS

IN PINK AND WHITE GINGHAM.

THE sturdy little chap pictured is wearing one of the newest suits in Scotch plaided gingham, in coloring of green and white, barred off with lines of black. The collar is of white ratine.

TWINE HOLDER.

EVERY kitchen should be equipped with twine strings. Buy a small tin funnel for 5 cents, file a notch in the bottom of the spout and turn the edge up, filing that. Put the ball of twine in the funnel, resting the end hanging through the spout. A little jerk across the upturned edge of the wire will serve as a cutter.

HINTS FOR A JUNE WEDDING BREAKFAST

One is often puzzled in planning a menu for the wedding breakfast or refreshments at the reception following the wedding. Below is given a menu with accompanying recipes for the help of any one who is arranging such an affair.

Menu — Belmont chicken, lettuce sandwiches, molded salmon, reception rolls, praline ring, strawberry ice cream, lady fingers, macaroons, bride's cake.

Belmont Chicken — Melt one fourth cupful of butter, add one third cupful of flour and stir until well blended; then pour on gradually, while stirring constantly, one cupful of chicken stock. Bring to the boiling point and season with one and one half teaspoonfuls of paprika and one teaspoonful of salt; then add one cupful of heavy cream, one and one third cupfuls of chopped cooked fowl, and two third cupful of parboiled sweet bread cubes. Let stand in top of double boiler to season 20 minutes.

Lettuce Sandwiches — Put fresh, crisp lettuce leaves, washed and thoroughly dried, between two slices of bread, having a teaspoonful of mayonnaise on each leaf.

Molded Salmon — Put the contents of one can of salmon in a strainer, rinse thoroughly with hot water, and separate fish into flakes. Mix one half tablespoonful of salt, one and one half tablespoonfuls of sugar, one half tablespoonful of flour, one teaspoonful of mustard and a few grains of cayenne. Add the yolks of one and one half slightly beaten, to one and one half tablespoonfuls of melted butter, three fourths cupful of milk and one fourth cupful of vinegar. Combine last two mixtures and cook over boiling water, stirring constantly until mixture thickens. Add three fourths tablespoonful of granulated gelatine, soaked in two tablespoonfuls of cold water five minutes. Strain and add to flaked fish.

Turn into a mold, chill and remove to lettuce leaves. Serve with cucumber sauce.

Cucumber Sauce — Beat one half cupful of heavy cream until stiff, and add one fourth teaspoonful of salt, a few grains of pepper, and, very gradually, two tablespoonfuls of vinegar; then add one cucumber, pared, chopped and drained.

Praline Ring, Strawberry Ice Cream — Put one cupful of sugar in a small saucepan, place on hot part of range and stir constantly until melted and of the color of maple syrup. Care must be taken that sugar does not adhere to sides or bottom of pan. Turn caramelized sugar, thus prepared, into a large dripping pan, cool and roll. Beat two cupfuls of heavy cream until stiff. Soak three-fourth tablespoonful of granulated gelatine in three tablespoonfuls of cold water five minutes, then heat over hot water until gelatine has dissolved. Add gelatine to cream, then add one-third cupful of Jordan salmon (blanched, roasted in a hot oven until brown, and chopped), one-fourth cupful of powdered sugar, one and one-half teaspoonfuls of vanilla and one-eighth teaspoonful of salt. Fill ring mold with mixture to overflow mold, adjust cover, pack in rock salt and finely crushed ice, and let stand two and one-half hours. Remove to chilled serving dish, pile strawberry ice cream in center and garnish with a bunch of selected strawberries and their leaves.

Bride's Cake — Cream one-half cupful of butter and add gradually, while beating constantly, one and one-half cupfuls of fine granulated sugar; then add one-half cupful of milk alternately with two and one-half cupfuls of flour mixed and sifted with three teaspoonfuls of baking powder and one-fourth teaspoonful of cream of tartar. Beat whites of six eggs until stiff and add to first mixture. Flavor with one-half teaspoonful of almond extract. Bake in a moderate oven. Cover with cream frosting. Decorate with ornamental frosting, or not, as you like.

Woman's Home Companion, covered with the same silk that forms the lining. Ribbon to match the silk should form the drawing strings and bows.

White lingerie dresses, of voile epouage are being trimmed with soutache effects in white embroidery on tulle.

RECIPES TRIED AND FOUND VERY SUCCESSFUL BY WOMEN OF HONOLULU

(Nine recipes recommended by Mrs. Walter Wall.)

MAPLE MOUSSE

Yolks of eight eggs beat very soft. 1-2 cups of maple syrup put on to heat in a double boiler; add a teaspoon of gelatine dissolved in water. When hot, stir INTO the beaten yolks and put back into boiler to heat until thick. Let cool. When cold, mix very lightly with one quart of cream whipped. Pack in ice for two or three hours.

STANLEY CREAM

Cut 1-4 pound of marshmallows, 1-2 cup of walnut meats and 1-4 cup marshmallow cherries into small pieces. Beat 1 cup heavy cream until stiff. Add two tablespoonfuls powdered sugar, 1 teaspoon of vanilla and a few grains of salt. Cut and fold into prepared ingredients. Turn into a mold and chill thoroughly.

POTATO CAKE

1 cup of butter
2 cups of sugar
4 eggs
1-2 cup sweet milk
2 cups flour
2 teaspoonfuls baking powder
1-2 cup ground chocolate
1-2 teaspoon cloves
1 teaspoon each of cinnamon and mace
1 cup mashed potatoes, put in white warm
1 heaping cup of chopped walnuts. Bake in moderate oven. Mix butter, sugar and potatoes together.

OATMEAL COOKIES

Cream together 1 cup sugar, 1-2 cup butter, 1-2 cup lard, 2 eggs well beaten. Add 1 cup of chopped raisins, 4 tablespoonfuls of milk in which is dissolved 1-2 teaspoonful of soda, 1 teaspoonful of cinnamon, 2 cups of white flour sifted with 1 teaspoon baking powder and 1-2 teaspoon of salt, 2 cups of oatmeal or Graham flour. Form batter into small cakes like macaroons and on them sprinkle chopped walnuts.

BOSTON COOKIES

1 cup of butter
1 cup of sugar
3 eggs

1-2 cup raisins
1-2 cup currants
1-2 cup walnuts
1 teaspoon cinnamon
1 teaspoon nutmeg
1 teaspoon soda
1-2 cups hot water
Flour enough to form a stiff batter. Drop by spoonfuls in pans and bake in moderate oven.

DATE LOAF CAKE

(Very delicious)
1 pound dates (after stoning)
1 pound English walnut meats
1 cup of pastry flour
2 rounding teaspoonfuls of baking powder
1-2 teaspoonful of salt
1 cup of granulated sugar
4 eggs, yolks and whites beaten separately

1 teaspoon vanilla extract
Let dates and nut-meats be kept as whole as possible. Sift over them the flour, baking powder and salt sifted together. Add sugar and mix. Beat in the yolks, and lastly fold in the whites. Bake in moderate oven for one hour. Warning: — Cover with brown paper to prevent burning.

EAST INDIAN SWEETMEAT

Soak watermelon rind in cold water for 24 hours with 2 ounces of salt. To 9 pounds of rind take 2 cups of brown sugar and 3 pints of vinegar, 1-2 pound raisins, 2 cups stick cinnamon, 1 ounce whole cloves, 2 ounces preserved ginger, 1 red pepper shredded. Boil until melon is clear. Remove fruit and boil syrup until thick. Pour over hot fruit and seal, sliced mangoes can be used instead of watermelon rind.

DIVINITY FUDGE

5 cups of sugar
1 cup of Koro koro syrup
1 cup of boiling water
Boil until it forms a soft ball in water. Take out 1 cup and pour over beaten whites of 4 eggs. Beat this hard. Boil the rest until it is brittle in cold water. Pour over egg mixture and beat again until cream. A teaspoonful of vanilla and one of chopped nuts should then be added. Pour

into buttered pans and when hard enough cut into squares.

MARSHMALLOW CANDY

Soak 1 tablespoon of Knox's gelatine in 3 tablespoonfuls of cold water. Boil 1 cup of granulated sugar with three tablespoonfuls of water to the soft ball stage. Add gelatine and 1 teaspoon of vanilla. Let stand until partially cool. Beat about 20 minutes, pour in dish that has been thickly powdered with pulverized sugar. Dust sugar over top, and when cold cut into squares. Before putting in boxes, roll in powdered sugar.

ALL MADE OF HANDKERCHIEFS

An embroidered handkerchief can be made into a yoke for a child's dress. Mark out around the center a neck line, which you can transfer from any pattern. Cut a line from this to one point, which will be the back. These edges will have to be altered slightly before hemming. They should be hemmed with a straight hand or a tape to prevent any stretching of their bias folds.

By turning an embroidered edge back into a flap, the beginning of a little cap for a baby will be made. The fulness at the lower edge should be gathered and sewn to a strip of fine beading, through which ribbon for the ties should be run.

Bibs are easily made by using the pointed end of a hand-embroidered handkerchief and cutting the square so as to be the correct size. The sides can then be made of separate panels of the embroidered edges, with strips of fine insertion between, whipped to the linen edges by hand. Join lace beading at the lower point and make it pass around the body under the arms, buttoning at the back.

This does away with pins and holds down the bib in place.

A very effective blue-and-white striped sheer linen blouse was made distinctive at the cost of two handkerchiefs—white, with blue embroidered borders. One was used for a plaited jabot in front and the other formed turn-back cuffs on the sleeves. The blues were perfectly matched. The handwork raised the blouse to the plane of an expensive importation. Any color could be used, and in this day of the attractive embroidered kerchief it is not difficult to get.

Little cases for other handkerchiefs can be made of embroidered squares enriched with lace medallions, strips of insertion or edges of lace. Generally a linen handkerchief is sheer enough to show a pale blue or pink lining, which can be made of silk over cotton wadding, which is sprinkled with sachet. The envelope shape is best for this.

A handkerchief pillow made of fine embroidered linen squares and cluny or valenciennes lace makes an exquisite gift for a baby. There are many arrangements. The use of a whole handkerchief on the diagonal, with the four corners of another at each corner and joined to the central one by insertion, is very easy. In the center an embroidered initial surrounded by a wreath makes the pillow doubly beautiful. The back of this can be the same or made of plain linen.

Handkerchiefs for dainty workbags over contrasting silk linings make lovely gifts for the needlewoman. They can be cut in halves, joined on the short ends to bands of lace and the lower edge gathered to square, circular or oval cardboard, which is

WOMAN'S NOTES

The cothurn, or Greek sandal, has taken the place of all heeled slippers by the chic folk, who dress right up to the minute.

Flower manufacturers are enlarging their quarters, for the fabric flower has come to stay. The chic Parisian will not tolerate a faded natural flower.

With the cheapening of the motor rumabout to less than \$500, motor clothes grow less expensive and more charming, for elegant simplicity accentuates their beauty.

MORE EFFICIENCY NEEDED IN HOME

Efficiency is productive power—the ability to get things done. It is more than knowledge, more than skill, more than capability, more than proficiency. There are many proficient people who are not efficient. They are thoroughly versed in the matter with which they are dealing, they have all the technical knowledge necessary, they proceed in an intelligent and skillful way, but they do not get results.

What is lacking seems to be a certain directness, a certain continuous effort. There are salesmen who fully understand the value of the goods they are selling and can make an admirable presentation of them to their customers, but who have indifferent success in selling goods. They are eloquent but not convincing.

There are teachers whose knowledge of their subject is adequate and who are not lacking in ability to communicate what they know, but who utterly fail to get the subject into the pupil's thoughts. They cannot arouse the interest of the pupil. They cannot compel the attention and the concentration of interest which quicken the perception and fasten the matter in the memory. Then it happens that there are many finely educated men and women who are inefficient teachers. Others who know much less will convey much more.

Women are to have hereafter a much larger part in the work of the world than they have had hitherto. They are going to occupy a great many positions and undertake a great many tasks and bear a great many responsibilities that the women of past generations never contemplated. And society will have a right to demand of them efficiency. The new woman must be an efficient woman.

Sandalwood fans, the sticks curiously carved, are favorites this year.

Star-Bulletin WANT ADS Classified

ONE CENT A WORD

WANT ADS

WANTED

Everyone with anything for sale to "Play Safe." Considering the factors of sales, success in planning an ad is more satisfactory than knowing "how it happened" afterward. Star-Bulletin Want Ads. "Bring Home the Bacon" every time. 5399-1f.

We need a sharp boy for office work. We will afford every opportunity for advancement to an intelligent boy who can make good. Apply in own handwriting to Honolulu Gas Company, Limited, City. 5575-2w.

The public to know we can quote on magazines the best prices obtainable. Resident agent. Honolulu Subscription Agency, P. O. Box 369. 5522-1f.

A first class tinsmith. Good opportunity for right man. Apply Medeiros and Mattos, King St., nr. Thomas square. 5573-1f.

All lovers of music to develop talent by taking lessons from Ernest K. Kaal, 69 Young Bldg., Tel. 3659. 55381-6m.

A small, new cottage, two bedrooms, near carline. Address H, this office. 5575-1f.

Want your hat cleaned? Call on us. Roman, Beretania, near Fort. 5541-3m.

SITUATION WANTED

By an experienced and intelligent young man, position as stenographer or office assistant. Salary moderate; good references. Telephone 2351. 5575-1w.

Neat young man capable of doing general office work, desires a position. Address X. Y. Z., this office. 5575-1k.

Position as tutor by experienced teacher; references; "A. B. C." this office. 5570-1m.

ARTIFICIAL BUILDER

I. Takata, general contractor, Japanese artificial builder, sculptor and gardener, work guaranteed. 1435 Nuuanu nr. Vineyard. Tel. 1533. 5525-6m.

ARTIFICIAL FLOWERS

Miss Miyai, artificial flowers made to order; King nr. Dowsett Lane. 5573-1y.

ANNOUNCEMENT

Italian Grill, fine domestic home cooking by Italian chef; best materials used; substantial meals with fresh vegetables reasonably; dinners served for all occasions; Pauahi nr. Fort. 5572-1y.

K. Sato, 23 S. Beretania St. Agent for the famous English bicycle, made at Barton-on-Humber; brake on front and rear wheels; pedal coaster. 5468-6m.

AUTO SERVICE

Behn & Benford, Tel. 2998. Best rent cars. Reasonable rates. Leave orders for trip around the Island. 5277-1f.

Two more passengers for "round-the-island." Auto-Livery, Tel. 4326.

AUTO FENDERS

Ittived or without, reasonably; also tinsmithing work guaranteed. Ichioka, King nr. Punchbowl St. 5574-3m.

AUDITING

Books of individuals and small firms straightened out, audited and kept at reasonable rates. "A. B." this office. 5565-1m.

BUILDER AND PAINTER

S. Nishi; we guarantee all work; builder, housepainter; very reasonable. N. King nr. Liliha St. 5572-1y.

BICYCLE SUPPLIES

K. Okahiro, wholesale dealer in bicycles, tires and motorcycle supplies. King St. opp. railroad depot. 5546-1y.

S. Komeya, wholesale and retail dealer in bicycles and accessories, King near Punchbowl street. 5542-1y.

G. Miyamoto, 183 N. King; Tel. 2556. Bicycles and motorcycle supplies. Liberal allowance on old wheels. 5533-6m.

BED MAKERS

O. Fujii. Wire spring beds, sofas, Koa furniture. Made to order. Guaranteed. Nuuanu nr. Kukui St. 5554-1y.

WANT ADS

PROFESSIONAL CARDS

CIVIL ENGINEER.

R. Munch—Civil engineer, surveyor and draughtsman. 1008 Alakea St. Kaplolan Bldg., nr. King St. 5345-1f.

HYDRAULIC ENGINEER.

Jas. T. Taylor, 511 Stangenwald Bldg., consulting civil & hydraulic engineer. 55375-6m.

MUSIC LESSONS.

Lessons on Violin, Mandolin, Guitar, etc., by Prof. L. A. de Graca. Alard and Sereik Conservatory method for the violin; Italian method for the mandolin. Studio 424 Beretania near Miller Street. Tel. 4178; opposite Dr. Angus' Residence. 1506 Young Street. Telephone 4179. 5516-6m.

G. Domingo, lessons on violin, mandolin, mandola, guitar, cello, ukulele and clarinet. 175 Beretania, cor. Union Street. Telephone 3643. 5556-6m.

Ernest K. Kaal, 69 Young Bldg., Tel. 3687, guitar, ukulele, mandolin, banjo, zither, violin, cello and vocal. 55381-6m.

Bergstrom Music Co. Music and musical instruments. 1020-1021 Fort St. 5277

HAWAIIAN ORCHESTRA.

Honolulu Glee Club, A. C. Tim Sin, Mgr., Tel. 4166, Hotel Delmonico. Music furnished for dinners, dances, receptions. Hawaiian melodies. 55483-1y.

PIANO INSTRUCTION.

Beginners on piano, \$3.00 per month; 8 lessons; Mrs. L. Mackie, 1521 Fort, nr. School St.; Tel. 2683. 55669-1y.

By Mrs. Dudley. Terms reasonable; No. 9 Tregloan Place, Beretania St. 5541-3m.

MILLINER

Mrs. Leach's variety of trimmed hats at prices which spell bargains. Sach's Bldg., Opp. Fire station. 5555-1m.

MASSAGE.

Hashimoto, 178 S. Beretania; Tel. 2637. Masseur, baths, manicure. 55329-3m.

K. Oshima, facial and body massages. 46 S. Beretania, nr. Nuuanu St. 5521-6m.

Shibata makes a specialty of all kinds of massages; 820 Iwilei. 5551-6m.

MODISTE.

Miss Nellie Johnson, 1119 Union St. Evening Gowns, lingerie dresses, 55341-3m.

CHIROPODIST.

Mme. King, 640 Beretania, Tel. 4155; chiropody and manicure; residence work. 5563-6m.

BAKERIES

Vienna Bakery has the best home-made bread, German Pumpernickel, Pretzels and Coffee Cake, 1129 Fort above Hotel St. Tel. 2124. 5472-1f.

Home Bakery, 212 Beretania, nr. Emma. Cakes and doughnuts fresh every day. Boston baked beans and brown bread on Saturdays. 55382-6m.

Asahi Bakery, fine, home-made bread and pastry; fresh every day; best materials used. Beretania nr. Alakea 5531-3m.

New Bakery, Fresh, homemade bread, pies, cakes and ice cream; M. Inukai, prop., Nuuanu nr. Beretania. 5540-6m.

BLACKSMITH

H. Kosuga Co.; repairing in general; carriages; horseshoeing; work guaranteed; Pauahi nr. Nuuanu. 5550-6m.

CARPENTER CONTRACTOR

Lee Lup & Co., Planing Mill Contractor and Builder; carpentering of all kinds. Estimates free; work guaranteed; Queen, nr. R. R. depot. 5561-6m.

CARPENTER AND PAINTER.

Contractor, Carpenter and Painter; all kinds of jobbing reasonably. Work guaranteed. S. Maki, 1321 Liliha. 5571-1y.

CONTRACTOR AND PAINTER.

S. Awana, house painting of all kinds; rates reasonable. Work guaranteed. 117 Kukui nr. Nuuanu St. 5563-6m.

1c-A WORD

Phone 2256

WANT ADS

FOR SALE

Two bedroom house, large living room, kitchen, etc., old fruit trees, 62 ft. front, 134 ft. deep; f313 Makiki St., on the park. Inquire of Philip Weaver, 502 Stangenwald Bldg. 5500-1f.

Special Sale: Floor coverings, Chinese grass rugs, matting and linoleums. Tel. 3261. Lewers & Cooke, Ltd., King St. 55398-1f.

Underwood Standard Typewriter, No. 5, in good condition; will be sold cheap for cash. Address W. K. C., Star-Bulletin. 5571-6t.

New Portable Garage, fireproof, imported sample, size 14x20, at a bargain. Fitzpatrick Bros., Fort St. 5277-1f.

Horse and cow manure for garden. Yokomizo-Fukumachi Co., Beretania & Maunakea. Phone 3986. 5494-1f.

Cocoonnut plants for sale; Samoan variety. Apply A. D. Hills, Liliha, Kauai. 5277.

The Transo envelope—a time-saving invention. No addressing necessary in sending out bills or receipts. Honolulu Star-Bulletin Co., Ltd., sole agents for patentees.

Inter-Island and Oahu Railroad shipping books at Star-Bulletin office. If up 1645. 5575-1w.

PIANOS FOR SALE.

James Sheridan, tuning and repairing; 169 Beretania, nr. Union St. 5565-6m.

BAMBOO FURNITURE.

The ideal furniture for the tropics. We submit designs or make from your plans. Picture framing done. S. Saiki, 563 Beretania; phone 2487. 5245-6m.

R. Ohtani, 1286 Fort, Tel. 3745. Bamboo furniture made to order. 5516-3m.

BARBER SHOP

S. Sumida. First class barber shop. 1362 Fort nr. Vineyard St. 5553-1m

M. Katayama, first class tonsorial parlors, 19 N. King St. nr. Nuuanu. 5527-6m.

BUY AND SELL.

Diamonds, watches and jewelry bought, sold and exchanged. J. Carlo, Fort St.

CARPENTER SHOP.

Takahara & Co., carpenters; work guaranteed; building of all kinds, estimates furnished free. King & Alapai. 5523-6m.

Sir Young Whan, building, painting and paper hanging; opp. Club Stables, Kukui St.; phone 3076. 5520-6m.

CARPENTER CONTRACTOR

Lee Lup & Co., Planing Mill Contractor and Builder; carpentering of all kinds. Estimates free; work guaranteed; Queen, nr. R. R. depot. 5561-6m.

CARPENTER AND PAINTER.

Contractor, Carpenter and Painter; all kinds of jobbing reasonably. Work guaranteed. S. Maki, 1321 Liliha. 5571-1y.

CONTRACTOR AND PAINTER.

S. Awana, house painting of all kinds; rates reasonable. Work guaranteed. 117 Kukui nr. Nuuanu St. 5563-6m.

WANT ADS

FOR RENT

Desirable houses in various parts of the city, furnished and unfurnished at \$15, \$18, \$20, \$25, \$30, \$35, \$40 and up to \$125 a month. See list in our office. Trent Trust Co., Ltd., Fort St., between King and Merchant. 5462-1f.

Fine corner store; reasonable. Excellent location for any particular business. Apply on premises. Suzuki's furniture store, Vineyard and Emma Sts. 5564-1m

1313 Makiki, facing park, 2 bedroom cottage, freshly renovated, large living room, garden, fruit; P. L. Weaver, owner, 502 Stangenwald bldg. 5575-1f.

2 modern houses of 7 rooms, with all conveniences; one furnished; good neighborhood near town and cars; 1309 Lunalilo St., phone 3860. 5573-1f.

New cottages on Fort street extension. Rent reasonable. Young Kee Grocery store, 1220 Emma St.; tel. 4456. 5566-1y.

2 rooms for rent; single or together; furnished or unfurnished; 1428 Palolo road. 5575-1f.

2 office rooms, second floor, 16 Merchant St. Apply J. M. McChesney. 5541-1f.

Cottage on 9th avenue, Kaimuki. Ring up 1645. 5575-1w.

CONTRACTOR AND BUILDER

George Yamada, general contractor. Estimates furnished. 208 McCandless Bldg.; Phone 2157.

K. Segawa, contractor and builder; mason, carpenter, paperhanger; all work guaranteed; reasonable; estimates free; Beretania nr. Alapai. 5569-1y.

Y. Miyao, general contractor and builder. Paperhanging and cement work. Estimates furnished free, 527 Beretania Street, Telephone 3516. 5521-6m.

I. Takata, general contractor, Japanese artificial builder, sculptor and gardener; 1435 Nuuanu St. nr. Vineyard; phone 1538. 5525-6m.

N. Kanai, contractor, builder, painter, paperhanger; koa, calabashes and furniture made to order; 1358 Fort. 5437-1y.

Sanko Co., 1346 Nuuanu; Tel. 3151. Contracts for building, paperhanging and cement work, Cleans vacant lots 55327-3m.

T. Nomura Co., building, painting, paperhanging, etc.; estimates furnished. Beretania, near River St. 5538-1y.

Nikko Co., contractor, builder, house-painting, paper-hanging and general works. Tel. 1826. 208 Beretania St. 5523-6m.

H. Nakanishi, King and Kaplolan; phone 3256; general contractor and builder; painting; paperhanging. 5519-6m.

S. Sasaki, contractor and builder; estimates free; koa furniture to order; Smith St. near Hotel. 5529-6m.

K. Nakatani, King and Alapai; Tel. 3149. Building, painting and paper-hanging. Work guaranteed. 55365-6m.

I. Usui, all kinds of building; work guaranteed; Beretania, nr. Aala. 5560-1y.

T. Suzuki; all kinds of building work reasonably. Liliha nr. Kukui. 5571-1y.

Y. Kobayashi, general contractor, 2034 S. King; phone 3365. 55361-1y.

WANT ADS

REAL ESTATE FOR SALE

For Real Estate Bargains in all sections of Honolulu, call up J. C. Sousa, Phone 1884, 103 Stangenwald Building.

Bargains in real estate on seashore, plains and hills. Telephone 1602. "Pratt," 101 Stangenwald Bldg. 5277.

CONTRACTOR AND BUILDER.

S. Meguro, contractor; building, painting, carpentering; work guaranteed. Beretania nr. Alakea St. 5541-1y.

K. Tochibana, contractor, builder paperhanger, painter; Punchbowl, cor. King St. 5525-6m.

Yokomizo Fukumachi Co., Beretania, nr. Maunakea; tel. 3986, home 3167. 55382-6m.

CONTRACTOR AND JOBBER.

H. Mirikitani, general contractor and carpentering; real estate agent. 1164 Nuuanu, nr. Pauahi; tel. 3757. 5566-1y.

CABINET MAKER

J. Rodrigues, cabinet maker; moved Miller St. to Beretania nr. Alapai. 5556-1y.

CARRIAGE MAKERS.

Lee Kay Co., high class wagon manufacturers; repainting, painting; cor. Beretania and Aala Sts. 5537-1y.

CARRIAGE REPAIRER.

Carriage repairing and horsehoer; efficient men; Kekio, King, opp. Keeaumoku. 5564-1y.

CLEANING AND DYEING.

All kinds of clothes cleaned and dyed reasonably; call and deliver; Okamoto, Beretania nr. Alakea St. 5574-1y.

CLOTHES CLEANING.

The Greater Honolulu Cleaners, Up-to-date establishment; satisfactory work guaranteed; suits cleaned and pressed; dyeing a specialty. Phone 4290. A trial will convince you. 75 Pauahi St., Keven Bros., Props. 5516-6m.

Suitorium, gents' and ladies' clothes, neckwear, gloves; work guaranteed; prompt attention; Alapai nr. Hotel St. S. Itaoka, Prop. 5541-6m.

The Pioneer, Beretania and Emma Sts.; Phone 3125. Clothes cleaned, pressed and dyed. Work called for and delivered. 5277

The Eagle, up-to-date establishment; dyeing, repairing, etc.; skillful workmanship; work guaranteed; Tel. 2575. Fort near Kukui Street.

H. Yoshimura, clothes neatly pressed; repairing, washing, etc.; call and deliver, 544 S. King, opp. Kawalaha. Tel. 2535. 5519-6m.

A. B. C. cleaning, repairing, etc.; satisfactory guaranteed; call and deliver; Maunakea nr. Pauahi. Tel. 4148. 5535-1y.

The Alert, Masonic Temple, Tel. 4380. Citizen labor only; intelligent workmanship. We call for and deliver. 5493-1f.

The Lion, dyeing, cleaning, repairing of all kinds. Refinished like new. 691 Beretania nr. Alapai. Tel. 2748. 5521-6m.

The Tokiwa, Ladies' and Gents' clothes cleaned and dyed in all colors. Emma nr. Vineyard St. 5553-1y

The Pacific Cleaning & Dyeing Works, 1258 Nuuanu St. Tel. 3063. 5525-6m.

N. Oka, clothes cleaned, pressed and repaired, Nuuanu nr. Vineyard St. 5525-6m.

K. Nomura, gents', ladies' work guaranteed; 1389 Emma, nr. Vineyard. 5525-6m.

Sunrise Dyeing House, 1346 Fort; Tel. 1027. We clean, press, mend and deliver. 5264-3m.

Try the "Star"; Tel. 1182. We press, clean, mend and deliver within 24 hours. 55375-6m.

S. Hokamura, clothes cleaned and pressed; call and deliver; Liliha nr. King. 5568-1y.

Quick Dealer Co., Beretania, nr. Nuuanu. Cleaning, dyeing and tailoring. 55382-6m.

Togawa, ladies, gents clothes cleaning; call & deliver. Fort nr. Kukui. 5575-1y.

Meiji Shop, 1st-class establishment. Tel. 3093, cor King & Kaplolan Sts. 5516-6m.

Chi Wan Yo, clothes called for and delivered; River nr. Kukui St. 5566-1y.

Clothes cleaned and dyed. Yee Won Myang, 1020 Aala, nr. King. 5571-1y.

Diamond Shop; all work neatly done. 1461 S. King. Tel. 4286. 5542-6m.

WANT ADS

FURNISHED HOUSES

Two-story premises corner Wilder avenue and Kewalo street, occupied by the undersigned. For a few months. Apply to J. M. McChesney, 16 Merchant, nr. Bethel St. 5563-1f.

FURNISHED COTTAGES

Completely furnished cottage, three bedrooms, for one or two gentlemen who appreciate homelike surroundings. Table board if desired. Apply 1049 Beretania St. Tel. 1333. 5552-1f.

Cressaty's—Furnished cottages; Waikiki beach, 2011 Kalia rd. Tel. 2868. 5576-1f

For light housekeeping; Ganzel Place, Fort and Vineyard. Tel 1541. 5513-1f.

FURNISHED ROOMS

Large rooms, electric light; \$1.50 up; gas stove and phone, 546 S. King. 5484-1f.

Furnished house, 1344 Kinaiu St. Apply to W. T. Monsarrat. 5558-1f.

CLOTHES CLEANING.

K. Namba, clothes cleaned and dyed; King, opp. South. Tel. 3570. 5551-1m.

Owl; suits cleaned and pressed; Ikemoto, King, opp. Liliha. 5565-6m.

CAFE.

Royal Cafe, everything the best at popular prices; fine home cooking; prompt service; Beretania, nr. Fort St., opp. fire station. K. Nakano, Fr. 5521-6m.

Columbia Lunch Room; quick service and cleanliness our motto; open day & night. Hotel, Opp Bethel St. 5518-6m.

"The Eagle," Bethel, bet. Hotel and King. A nice place to eat; fine home cooking. Open night and day. 55338-3m.

Boston Cafe, coolest place in town. After the show drop in. Open day and night. Bijou theatre Lane, Hotel St. 5529-6m.

"The Hoffman," Hotel St., next the Encore. Best meals for price in town. Open day and night. 553366m.

WANTS ONE CENT A WORD

WANTS

D DRY GOODS. Kwong Hing Chong Co. English, American, Chinese dry goods, grass linens, silks, matting, camphor wood trunks. 1024 Nuuanu, nr King 5528-6m.

E EMPLOYMENT OFFICE. M. Konno; help of all kind; blue prints made; S. King, opp. Kala kaau Ave. Tel. 4445. 5543-1y.

F FURNITURE. T. O. Murata, new and second hand furniture, crockery for hire, 550 S King and Kawahao Sts. Tel. 1695 5517-3m.

G GLEE CLUB. Kaai Glee Club, 69 Young Bldg., Tel. 3687, furnishes music any occasion. k-5381-6m

H HAT CLEANERS. Hats cleaned and blocked. We sell the latest styles in Panama and Felts. Work called for and delivered. Felix Turro, Blaisdell Bldg. 5576-1y.

I ICE CREAM. Why not an ice cream soda for that tired feeling? We serve it at The Fern, corner Emma and Vineyard streets.

J JEWELER. Sun Wo, Gold and Silver Smith; material and work guaranteed. If not satisfactory money will be refunded. 1121 Maunakea, nr. Hotel St. 5531-6m.

K KIMONOS. Lovely Kimonos \$1.25 to \$18.44. H. Miyake, 1248 Fort., Tel. 3238. 5453-6m

L LAUNDRY. Lal Wo Laundry, First class establishment; good work; guaranteed; call and deliver; 1393 Emma & Vineyard 5523-6m.

M MADEIRA EMBROIDERY. Mrs. Carolina Fernandez, Union St. Madeira embroidery, luncheon sets, baby caps and dresses. Specialty of initial and hemstitching. Reasonable. k-5322-3m

N NAIL POLISH. People's Express Co., telephone 2650; goods handled with care. Prompt service; 133 Merchant nr. Fort St. 5530-6m.

O OPTICIAN. S. E. Lucas, eyes examined, tested; 1107 Alakea, nr. Hotel. Tel. 2719. 5521-6m.

P PAJAMAS. E. Iyeda, pajamas, shirts, kimonos of all kinds; made to order; work guaranteed; King nr. South. 5547-6m.

Q QUARTZ. Geo. Tait, 174 S. King. Tel. 1874, Rear Union Pacific Transfer. k-5333-6m

WANTS

H HAWAII'S MUSIC. Ernest K. Kaal, 69 Young Bldg., Tel. 3687, teaches vocal and instrument. k-5381-6m

H HAT CLEANERS. T. Sato, hats cleaned, pressed, dyed and blocked; call and deliver; Kamanuwal Lane nr. Beretania. 5536-1y.

H HACK STAND. Honolulu Stand; reliable; prompt service. Nuuanu nr. Pauahi. Tel. 4352. 5532-6m.

H HORSE SHOER. A. A. Nunes, King and Alapai, 24 years experience in Hawaii as horseshoer. 5506-1y.

H HARNESS MAKER. S. Moringa, harness repairing of all kinds; work guaranteed, 271 Beretania, nr. Ala street. 5559-1y.

H HARNESS REPAIRER. Kashiwara; old harness repaired like new; Beretania nr. King street. 5561-1y.

H ICE CREAM. Why not an ice cream soda for that tired feeling? We serve it at The Fern, corner Emma and Vineyard streets.

H JEWELER. Sun Wo, Gold and Silver Smith; material and work guaranteed. If not satisfactory money will be refunded. 1121 Maunakea, nr. Hotel St. 5531-6m.

H KIMONOS. Lovely Kimonos \$1.25 to \$18.44. H. Miyake, 1248 Fort., Tel. 3238. 5453-6m

H LAUNDRY. Lal Wo Laundry, First class establishment; good work; guaranteed; call and deliver; 1393 Emma & Vineyard 5523-6m.

H LAUNDRY. Hawaiian Cafe luau a specialty; reasonable; Maunakea, nr. Hotel. 5560-3m.

H LAUNDRY. Sam Kee, washing and ironing neatly done. 1342 Nuuanu nr. Vineyard St. 5525-6m.

H LAUNDRY. Hip Lee, first class work done reasonably; Beretania nr. Alapai. 5569-1y.

H LAUNDRY. First-Class livery turnouts at reasonable rates. Territo Livery Stable, 348 King; phone 25.

WANTS

M MOSQUITO STICKS. Ask your grocer for a stick; it kills all insects. S. M. Iida, agent, cor. Beretania nr. Smith St. 5556-1y.

O OPTICIAN. S. E. Lucas, eyes examined, tested; 1107 Alakea, nr. Hotel. Tel. 2719. 5521-6m.

P PINECTAR. Hon. Soda Works, 344 N. Beretania; Tel. 3022. Chas. E. Frasher, Mgr. 5360-1y.

P PAJAMAS. E. Iyeda, pajamas, shirts, kimonos of all kinds; made to order; work guaranteed; King nr. South. 5547-6m.

P PLUMBER-CONTRACTOR. Sanitary Plumber and Tinsmith; roof repairing and jobber; tinware made to order at reasonable prices. M. Tanaka, 1015 Liliha, nr. King St. 5571-1y.

P PLUMBING. Sang Yuen Kee Co., hardware, crockery, cutlery, etc.; plumbing, tin-smithing; estimates, 1014 Nuuanu. 5530-6m.

P PAINTERS SUPPLIES. Hee Kau Kee, dealer in paints, oils, wallpaper; housepainting of all kinds, 1320 Nuuanu nr. Kukui. 5555-1y.

P PICTURE FRAMING. Ye Aia & Crafts Shoppe, Ltd. Artistic framing made to order; prompt service; 1123 Fort St.; Tel. 2152. 5518-1y.

P PRINTING. We do not boast of low prices which usually coincide with poor quality, but we "know how" to put life, hustle and go into printed matter, and that is what talks loudest and longest. Honolulu Star-Bulletin Job Printing Department, Alakea St., Branch Office, Merchant St. 5399-1y

P RED STAMPS. Honolulu Cash Coupon Exchange. Everything free for red stamps. Ask your dealer for red stamps. Nuuanu nr. Beretania St. 5524-6m

P REPAIR SHOP. Matsubara's shop, carriage and wagon repairing; King & Robello lane. 5559-6m.

P SEWING MACHINES. R. TANAKA, 1266 FORT STREET. Sewing machines bought or exchanged. Ring 3209 and we will send man to look at old machine. 5252-6m

P SHIRT MAKER. Ebitsuya, all kinds of shirts made to order. Best material. 142 Beretania, near River street. 5538-6m.

P SHOES. Fook Loy Co. We manufacture shoes to suit our patrons. Repairing a specialty. 123 Hotel St. 5531-6m.

P SIGN PAINTING. Geo. Tait, 174 S. King. Tel. 1874, Rear Union Pacific Transfer. k-5333-6m

WANTS

T TAILORS. Grote & Cramer. Up-to-date styles. Made to order. Cleaned and repaired. 1131 Union nr. Hotel Street. 5554-1y.

T TAILORS. O. Okazaki, up-to-date, tailoring; shirts; pajamas; reasonably; made to order; 169 Hotel, nr. River St. 5539-6m.

T TAILORS. S. Miyaki, up-to-date, perfect fit suits made to order reasonably. P. O. Box 899; Kukui nr. River St. 5558-1y.

T TAILORS. Tong Sang, 22 S. Hotel; "Up-to-Date" Tailor. Imported woolen suitings. Fit guaranteed; near Bethel St. k5301-6m.

T TAILORS. Sang Chan, McCandless Bldg. High class work; guaranteed. White duck and flannels a specialty. k5337-6m.

T TAILORS. Golden Wong, Merchant Tailor; Up-to-date styles. Fit guaranteed. Emma near Vineyard. Tel. 3245. 5525-6m

T TAILORS. Hook On Co., Merchant Tailors; up-to-date establishment; cleaning and repairing, 163 King, cor. Bishop St. 5518-6m.

T TAILORS. Sang Loy, merchant tailor, best material and workmanship guaranteed. 964 Maunakea, nr. King St. 5537-3m.

T TAILORS. Fujii, merchant tailor. Up-to-date fashions; satisfactory work guaranteed; Beretania, cor. Maunakea St. 5533-1y.

T TAILORS. I. Nakatsukasa, tailoring, up-to-date; work guaranteed; reasonable prices. 1063 River Street, near Hotel Street. 5536-1y.

T TAILORS. Sang Chong, 35 S. King, cor. Bethel. Best quality material and workmanship. Perfect fit guaranteed. 5551-3m.

T TAILORS. K. Mezuhashi, first-class tailoring; latest fashions; guaranteed; made to order. River nr. Komeya hotel. 5536-7m.

T TAILORS. M. Matsuda. Reasonable price tailor. 1282 Nuuanu nr. Kukui St. Tel. 2249. 5552-6m.

T TAILORS. K. Matsuki, up-to-date merchant tailor, 1210 Nuuanu nr. Beretania St. 5525-3m.

T TAILORS. Fook Sang, up-to-date styles, reasonably; cor. Nuuanu and Pauahi Sts. 5536-6m.

MOVEMENTS OF MAIL STEAMERS

VESSELS TO ARRIVE. Sunday, June 22. Maui, Molokai and Lanai ports—Mikahala, str.

Monday, June 23. Hongkong via Japan ports—Nile, P. M. S. S.

Tuesday, June 24. Hilo via way ports—Mauna Kea, str.

Wednesday, June 25. Kaula ports—W. G. Hall, str.

Thursday, June 26. San Francisco—Thomas, U. S. A. T.

Friday, June 27. San Francisco—China, P. M. S. S.

Saturday, June 28. Salina Cruz via San Francisco and Sound ports—Aaskan, A. H. S. S.

Sunday, June 29. Newcastle, N. S. W.—Beechy, British str.

Monday, June 30. Maui, Molokai and Lanai ports—Mikahala, str.

Tuesday, June 24. Maui, Molokai and Lanai ports—Mikahala, str.

Wednesday, June 25. Hilo via way ports—Mauna Kea, 10 a. m.

Thursday, June 26. Kaula ports—W. G. Hall, str., 5 p. m.

Friday, June 27. Hongkong via Japan ports—China, P. M. S. S.

Saturday, June 28. Manila via Guam—Thomas, U. S. A. T.

Sunday, June 29. Hilo via way ports—Mauna Kea, 3 p. m.

OCEANIC STEAMSHIP CO.

"SYDNEY SHORT LINE" FOR SAN FRANCISCO. S. S. Sierra June 28. S. S. Sonoma July 11. S. S. Sierra July 23.

PACIFIC MAIL STEAMSHIP CO.

Sailings from Honolulu on or about the following dates: FOR THE ORIENT. Siberia June 18. China (via Manila out and in) June 28.

TOYO KISEN KAISHA

Steamers of the above Company will call at and leave Honolulu on or about the dates mentioned below: FOR THE ORIENT. S. S. Chiyo Maru July 11.

Matson Navigation Company

Direct Service Between San Francisco and Honolulu. FROM SAN FRANCISCO. S. S. Wilhelmina June 10.

CANADIAN - AUSTRALASIAN ROYAL MAIL LINE

For Suva, Auckland & Sydney: S. S. Niagara June 18. S. S. Marama July 16.

Oahu Railway Time Table

OUTWARD. For Waianae, Waihua, Kahuku and Way stations—9:15 a. m., *3:20 p. m.

NEW GOODS OPENING

Yee Chan & Co. King & Bethel Sts. Fine Line of Dry Goods. Wah Ying Chong Co. King St. Ewa Fishmarket.

T. Murakami Shoten

Importer and Dealer in JAPANESE DRY and FANCY GOODS PROVISIONS, GROCERIES, Etc. 32-34 Hotel Street, near Nuuanu.

H. Fujimoto, Wholesale & Retail Dealer in ENGLISH & AMERICAN WOOLEN, SILK AND COTTON GOODS

Y. TAKAKUWA, COMMISSION MERCHANT. Japanese Provisions and General Merchandise. Nuuanu St., Near King St.

"The Everyday Article" in Furniture at BAILEY'S

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY

LEGAL NOTICES.

NO. 266.—TERRITORY OF HAWAII. LAND COURT.—TERRITORY OF HAWAII TO HEIRS OF ELIZABETH RICHARDSON; VIVIAN RICHARDSON; GEORGE E. RICHARDSON; ELIZABETH WATTIE RICHARDSON; ARMA A. RICHARDSON; NELSON T. RICHARDSON; ANITA MARJORIE RICHARDSON, minors; by William O. Smith, their Guardian; EDWIN HOLT; WAIALUA AGRICULTURAL COMPANY, LIMITED; KEMOO LAND COMPANY, LIMITED; HELEMANO LAND COMPANY, LIMITED; KAWAIOLOA LAND COMPANY, LIMITED; J. S. EMERSON; L. L. McCANDLESS; C. M. V. FORSTER, Trustee; KAALA LAND COMPANY, LIMITED; MRS. H. K. POEPOE; MRS. JOHN B. SPENCER; AHINA AUWAI; TERRITORY OF HAWAII, by Wade Warren Thayer, Attorney General, and Joshua D. Tucker, Commissioner of Public Lands; CITY AND COUNTY OF HONOLULU, by Joseph J. Fern, Mayor and President of the Board of Supervisors, and to ALL whom it may concern;

Whereas, a petition has been presented to said Court by William Edwards Rowell, to register and confirm his title in the following-described land: Beginning at a one and a half inch iron pipe on the South edge of Poamoho Gulch by true azimuths 212° 08' 30" 7.649 feet from the Mailli Triangulation station and 310° 09' from the Waialua Mill Chimney, and running by true azimuths: 1. 123° 57' 99.45 feet, along Grant 1339 to Kealohi and Grant 1330 to Kauhiiwiliu to a 1 1/2 in. iron pipe just below the intake to an inverted siphon across the Gulch, the boundary following the edge of the gulch; 2. 190° 00' 5.7765 feet, along Grant 428 to Elemenaka to a point on the Kaheka-Paalaa boundary 123° 41' 00" 5,630.0 feet, from a concrete monument by an iron pipe at an angle in said boundary, which in turn is 223° 1' 30" 13,014 feet, from the Mailli Trig. Station; 3. 303° 41' 00" 992.5 feet, along Paalaa Uka; 4. 10° 00' 5,781.5 feet, along Grant 426 to Lalawala to the initial point, containing an area of 134.7 acres, a little more or less.

Royal Patent (Grant) 427 to Hokuani in Kaheka, Ahupuaa of Kamanani, Waialua, Oahu. You are hereby cited to appear at the Land Court, to be held at the City and County of Honolulu on the 14th day of July, A. D. 1913, at two o'clock in the afternoon, to show cause of any you have, why the prayer of said petition should not be granted. And unless you appear at said Court at the time and place aforesaid your default will be recorded, and the said petition will be taken as confessed, and you will be forever barred from contesting said petition or any decree entered thereon. Witness the Honorable William L. Whitney, Judge of said Court, this 6th day of June in the year nineteen hundred and thirteen. Attest with seal of said Court: JOHN MARCALLINO, Registrar. 5567—June 7, 14, 21, 28.

NO. 272.—TERRITORY OF HAWAII. LAND COURT.—TERRITORY OF HAWAII TO WAIALUA AGRICULTURAL COMPANY, LIMITED; HAWAIIAN TRUST COMPANY, LIMITED; Trustee under the Will and of the Estate of George Galbraith, deceased; TERRITORY OF HAWAII, by Wade Warren Thayer, Attorney General and Joshua D. Tucker, Commissioner of Public Lands; CITY AND COUNTY OF HONOLULU, by Joseph J. Fern, Mayor and President of the Board of Supervisors; UNITED STATES OF America, by Brig. General M. M. Macomb, Commanding Officer Department of Hawaii and Major B. F. Cheatham, Quartermaster; C. M. V. FORSTER, Trustee; and to ALL whom it may concern;

Whereas, a petition has been presented to said Court by William Edwards Rowell, to register and confirm his title in the following-described land: Royal Patent (Grant) 847 to Haleki, in Kemoo, Ahupuaa of Kamanani, Waialua, Oahu, bounded and described as follows: Beginning at an iron pipe near the head of a short side gulch on the North side of the Kaukonahua Gulch, the co-ordinates of said pipe referred to the Mailli Triangulation Station being south 4516 feet and east 11,874.5 feet and running by true azimuths: 1. 115° 00' 2,574 feet, along Grant 682 to S. N. Castle to an iron pipe; 2. 10° 00' 2,050 feet, along Grant 1124 to Kalaika and Kaula to the Kaukonahua Stream; 3. 267° 34' 1,564 feet, along the U. S. Military Reservation, the boundary following the Kaukonahua Stream in all its windings; 4. 232° 30' 1,420 feet, along Government Remnant to the initial point. Area 64.7 acres, a little more or less.

You are hereby cited to appear at the Land Court, to be held at the City and County of Honolulu on the 14th day of July, A. D. 1913, at two o'clock in the afternoon, to show cause if any you have, why the prayer of said petition should not be granted. And unless you appear at said Court at the time and place aforesaid your default will be recorded, and the said petition will be taken as confessed, and you will be forever barred from contesting said petition or any decree entered thereon. Witness the Honorable William L. Whitney, Judge of said Court, this 7th day of June in the year nineteen hundred and thirteen. Attest with seal of said Court: JOHN MARCALLINO, Registrar. 5567—June 7, 14, 21, 28.

LEGAL NOTICES.

NO. 268.—TERRITORY OF HAWAII. LAND COURT.—TERRITORY OF HAWAII TO HEIRS OF ELIZABETH RICHARDSON; VIVIAN RICHARDSON; GEORGE E. RICHARDSON; ELIZABETH WATTIE RICHARDSON; ARMA A. RICHARDSON; NELSON T. RICHARDSON; ANITA MARJORIE RICHARDSON, minors; by William O. Smith, their Guardian; EDWIN HOLT; WAIALUA AGRICULTURAL COMPANY, LIMITED; KEMOO LAND COMPANY, LIMITED; HELEMANO LAND COMPANY, LIMITED; KAWAIOLOA LAND COMPANY, LIMITED; KAALA LAND COMPANY, LIMITED; L. L. McCANDLESS; W. W. FORSTER, Trustee; TERRITORY OF HAWAII, by Wade Warren Thayer, Attorney General and Joshua D. Tucker, Commissioner of Public Lands; CITY AND COUNTY OF HONOLULU, by Joseph J. Fern, Mayor and President of the Board of Supervisors, and to ALL whom it may concern;

Whereas, a petition has been presented to said Court by William Edwards Rowell, to register and confirm his title in the following-described land: Royal Patent (Grant) 447 to Lelaehina in Kaheka, Ahupuaa of Kamanani, Waialua, Oahu, bounded and described as follows: Beginning at a point on the Kaheka-Paalaa Boundary by true azimuth 10° 00' 1.7 feet, from a 1 1/2 inch iron pipe, which in turn is 217° 39' 30" 12,872 feet, from the Mailli Triangulation Station and 123° 45' 30" 1,220.5 feet, from a cement monument by a 1 1/2 inch iron pipe at an angle in said Kaheka-Paalaa Boundary, and running by true azimuths: 1. 10° 00' 5,855 feet, along Grant 423 to Kauhiiwiliu to a 1 1/2 inch iron pipe on the South edge of the Poamoho Gulch, which bears from Mailli Trig. Station 227° 08' 8,151 feet, and 309° 21' from the Waialua Mill Chimney; 2. 133° 45' 624 feet, along Grant 850 to Lanulu and Keuwal, the boundary following the South edge of the Poamoho Gulch to a 1 1/2 inch iron pipe; 3. 190° 00' 5,755 feet, along Grant 446 to Hoki, to a point which is 10° 00' 2.5 feet, from a 1 1/2 inch iron pipe; 4. 303° 41' 476 feet, along Paalaa Uka to the initial point. Area 58.5 acres, a little more or less.

You are hereby cited to appear at the Land Court, to be held at the City and County of Honolulu on the 14th day of July, A. D. 1913, at two o'clock in the afternoon, to show cause of any you have, why the prayer of said petition should not be granted. And unless you appear at said Court at the time and place aforesaid your default will be recorded, and the said petition will be taken as confessed, and you will be forever barred from contesting said petition or any decree entered thereon. Witness the Honorable William L. Whitney, Judge of said Court, this 6th day of June in the year nineteen hundred and thirteen. Attest with seal of said Court: JOHN MARCALLINO, Registrar. 5567—June 7, 14, 21, 28.

NO. 270.—TERRITORY OF HAWAII. LAND COURT.—TERRITORY OF HAWAII TO HEIRS OF ELIZABETH RICHARDSON; VIVIAN RICHARDSON; GEORGE E. RICHARDSON; ELIZABETH WATTIE RICHARDSON; ARMA A. RICHARDSON; NELSON T. RICHARDSON; ANITA MARJORIE RICHARDSON, minors; by William O. Smith, their Guardian; EDWIN HOLT; WAIALUA AGRICULTURAL COMPANY, LIMITED; KEMOO LAND COMPANY, LIMITED; HELEMANO LAND COMPANY, LIMITED; KAWAIOLOA LAND COMPANY, LIMITED; KAALA LAND COMPANY, LIMITED; HELEN A. CUSHINGHAM; VALENTINE S. HOLT; WALTER A. HOLT; AMELIA A. HOLT; AMBER R. HOLT; HELENE A. HOLT; IRENE A. HOLT; HAWAIIAN TRUST COMPANY, LIMITED; Trustee under the Will and of the Estate of George Galbraith, deceased; REV. EREND J. T. GULICK; TERRITORY OF HAWAII, by Wade Warren Thayer, Attorney General, and Joshua D. Tucker, Commissioner of Public Lands; CITY AND COUNTY OF HONOLULU, by Joseph J. Fern, Mayor and President of the Board of Supervisors; and to ALL whom it may concern;

Whereas, a petition has been presented to said Court by William Edwards Rowell, to register and confirm his title in the following-described land: Royal Patent (Grant) 436 to Keaunahala in Kaheka, Ahupuaa of Kamanani, Waialua, Oahu, bounded and described as follows: Beginning at a 1 1/2 inch driven iron pipe on the Kaheka-Paalaa Boundary being by true azimuth 151° 30' 30" and distant 3956 feet, from a similar iron pipe by a concrete monument at the South East corner of (Grant) 457 to Haona, which in turn bears 270° 38' and is distant 14,130 feet, from the Mailli triangulation station and running by true azimuths: 1. 151° 30' 30" 1,555 feet, along Paalaa Uka to a 1 1/2 inch iron pipe; 2. 10° 00' 3,798.5 feet, along Grant 435 to Ehu to a 1 1/2 inch iron pipe on the South edge of Poamoho Gulch; 3. 234° 16' 242 feet, along Grant 682 to S. N. Castle; 4. 307° 25' 900 feet, along the same to a 1 1/2 inch iron pipe; 5. 190° 00' 2,822.5 feet, along Grant 437 to Haona to the initial point. Area 72.0 acres.

You are hereby cited to appear at the Land Court, to be held at the City and County of Honolulu on the 14th day of July, A. D. 1913, at two o'clock in the afternoon, to show cause of any you have, why the prayer of said petition should not be granted. And unless you appear at said Court at the time and place aforesaid your default will be recorded, and the said petition will be taken as confessed, and you will be forever barred from contesting said petition or any decree entered thereon. Witness the Honorable William L. Whitney, Judge of said Court, this 7th day of June in the year nineteen hundred and thirteen. Attest with seal of said Court: JOHN MARCALLINO, Registrar. 5567—June 7, 14, 21, 28.

LEGAL NOTICES.

at said Court at the time and place aforesaid your default will be recorded, and the said petition will be taken as confessed, and you will be forever barred from contesting said petition or any decree entered thereon. Witness the Honorable William L. Whitney, Judge of said Court, this 6th day of June in the year nineteen hundred and thirteen. Attest with seal of said Court: JOHN MARCALLINO, Registrar. 5567—June 7, 14, 21, 28.

NO. 246.—TERRITORY OF HAWAII. LAND COURT.—TERRITORY OF HAWAII TO WESTERN AND HAWAIIAN INVESTMENT CO., LIMITED; KAPEKA RICHARDS; KALIHU TARO AND LAND COMPANY, LIMITED; TERRITORY OF HAWAII, by Wade Warren Thayer, Attorney General and Joshua D. Tucker, Commissioner of Public Lands; CITY AND COUNTY OF HONOLULU, by Joseph J. Fern, Mayor and President of the Board of Supervisors; HEIRS OF UHU; HEIRS OF KAHAAU; HEIRS OF LULUHIPOLANI; HEIRS OF PAPAUI; CHIN SHEE, MANEA RICHARDS; and to ALL whom it may concern;

Whereas, a petition has been presented to said Court by Agnes Cray Weaver to register and confirm her title to the following-described land: Beginning at an iron pin in concrete at the West corner of this piece, on the southeast side of Liliha Street, (the co-ordinates of said point referred to Government Survey Triangulation Station "Wylie" being 37.0 feet south, and 1652.0 feet east) and running by true azimuths: 1. 211° 00' 80.0 feet, along the southeast side of Liliha Street to an iron pin in concrete, on a curve to the left, having a radius of 409.3 feet, along the southeast side of Liliha Street, the direct azimuth and distance being: 2. 205° 00' 85.65 feet, to an iron pin set in concrete; 3. 191° 46' 108.00 feet, to an iron pin set in concrete and thence 4. 184° 32' 35.18 feet, along the old southeast side of Liliha Street; 5. 232° 00' 247.58 feet, along the southeast side of Liliha Street, to an iron pin set in wall and boundary of lot 23 of Puunui Tract (Kapena Richards' Lot); 6. 322° 00' 116.00 feet, along lot 23 to iron pin set in concrete; 7. 232° 00' 75 feet, along lot 23 of Puunui Tract to iron pin set in concrete; 8. 256° 23' 82.35 feet, along lot 24 of Puunui Tract (Kapena Richards' lot) to iron pin, set in concrete; 9. 322° 00' 10 feet, along remainder of lot 22 of Puunui Tract to iron pin, set in concrete; 10. 52° 00' 500 feet, along remainder of lot 22 of Puunui Tract to iron pin in concrete; 11. 322° 00' 45.90 feet, along remainder of said lot 22; 12. 52° 00' 150 feet, along remainder of said lot to iron pin in concrete; 13. 142° 00' 45.9 feet, along remainder of said lot; 14. 52° 00' 1.00 feet, to the initial point.

Area 67,645 square feet. You are hereby cited to appear at the Land Court, to be held at the City and County of Honolulu on the 30th day of June, A. D. 1913, at two o'clock in the afternoon, to show cause if any you have, why the prayer of said petition should not be granted. And unless you appear at said Court at the time and place aforesaid your default will be recorded, and the said petition will be taken as confessed, and you will be forever barred from contesting said petition or any decree entered thereon. Witness the Honorable W. L. Whitney, Judge of said Court, this 31st day of May in the year nineteen hundred and thirteen. Attest with seal of said Court: JOHN MARCALLINO, Registrar. 5561—May 31, June 7, 14, 21.

IN THE CIRCUIT COURT OF THE First Circuit, Territory of Hawaii. At Chambers, In Probate. In the matter of the Estate of W. Pfothenauer, Deceased. Order to show cause on application to sell real estate. On reading and filing the petition of Georg Rodiek, administrator with the will annexed of the estate of W. Pfothenauer, deceased, praying for an order of sale of certain real estate belonging to the estate of W. Pfothenauer, deceased, consisting of two parcels of land in Nuuanu Valley, City and County of Honolulu, Territory of Hawaii, to-wit: (1) Those certain premises bearing Transfer Certificate of Title No. 271 in the Court of Land Registration, Territory of Hawaii, having an area of 62/100 acre, being a portion of Apana 1, L. C. A. 610 to T. C. B. Rook; (2) Those certain premises containing an area of 1 98/100 acre, being L. C. A. 45 F. L. to Kawaiiki and Or, 1837 to R. C. Wylie, and also portions of L. C. A. 2251, Apana 2 to Kuapuu, L. C. A. 95 F. L. to Kaulahine, L. C. A. 6256 to Kaana and G. 2429 to Kamaka, and conveyed to W. Pfothenauer by deed of Elizabeth Renjes recorded in L. 249, p. 362, Hawaiian Registry of conveyances, and setting forth certain legal reasons why such real estate should be sold, to-wit: that it is for the best interests of the estate of W. Pfothenauer, deceased, and is not inconsistent with the will of said deceased, to sell said real estate before exhausting the personal property of said estate for the payment of debts owing by said estate, within the provisions of Act 121 of the Session Laws of 1911 of the Territory of Hawaii.

It is hereby ordered, that the heirs and next of kin of said deceased and all persons interested in the said estate, appear before this Court on Monday, the 21st day of July, A. D. 1913, at 9 o'clock a. m., at the Court Room of this Court, in the City of Honolulu, then and there to show cause why an order should not be granted for the sale of such estate. By the Court: J. MARCALLINO, Clerk First Circuit Court. Dated Honolulu, June 13th, 1913. 5572—June 14, 21, 28, July 5.

PACIFIC ENGINEERING COMPANY, LTD. Consulting, Designing and Constructing Engineers. Bridges, Buildings, Concrete Structures, Steel Structures, Sanitary Systems, Reports and Estimates on Projects. Phone 1045. THE Crossroads Bookshop, Limited ALEXANDER YOUNG BUILDING "Everything in Books" The best-meaning fellow in the world always has the knockers on his

LEGAL NOTICE.

EXECUTOR'S SALE OF REAL ESTATE AND PERSONAL PROPERTY BY DIRECTION OF CECIL BROWN, EXECUTOR OF THE LAST WILL AND TESTAMENT OF JOHN WRIGHT, DECEASED, WE ARE DIRECTED TO SELL AT PUBLIC AUCTION AT OUR SALES ROOM ON MERCHANT STREET, IN THE CITY OF HONOLULU, ON SATURDAY, THE 28th DAY OF JUNE, 1913, AT 11 A. M., OF THAT DAY, THE FOLLOWING PIECES OF REAL ESTATE WITH THE BUILDINGS THEREON:

- First: That certain piece or parcel of land situate on the Northeast corner of Kapiolani and Lunaliilo streets and described as follows: Beginning at a point on the North-east corner of Lunaliilo and Kapiolani Streets, thence the boundary runs by true bearings: S. 69° 48' E. 100 feet along Lunaliilo street. N. 21° 12' E. 80 feet along H. M. Dow's property. N. 68° 68' W. 100 feet along S. K. Kamaka's property. S. 21° 12' W. 80 feet along Kapiolani street to initial point containing an area of 8000 square feet and being a portion of R. P. 3330, conveyed to said John Wright by deed and recorded in Liber 127, P. 14. Second: That certain piece or parcel of land situate on Kapiolani street, mauka of the property above described, and described as follows: Beginning at a point on the East side of Kapiolani Street, 80 feet from the mauka line of Lunaliilo Street and running: N. 20° 12' E. 70 feet along Kapiolani Street. S. 68° 48' E. 100 feet along Baldwin Mahner's property. S. 21° 12' W. 70 feet along thence. N. 60° 48' W. 100 feet to initial point, containing an area of 7900 square feet, and being a portion of Royal Patent No. 3330, conveyed to said John Wright by deed, Liber 159 P. 425. Also at the same time and place we shall sell the following shares of stock in the several corporations named hereunder: (1) 58 shares of the capital stock of the Waianae Co., par value \$100.00 a share. (2) 75 shares of the capital stock of the Hawaiian Electric Co., Ltd., par value \$100.00 a share. (3) 440 shares of the capital stock of the Oahu Sugar Co., Ltd., par value, \$20.00 a share. Also on the premises on Kapiolani Street at 1 P. M. of the same day, we will sell all the household furniture consisting of crockery, bedding, pillows, mattresses, etc., potted plants, etc., all contained in and about said premises. Inspection of the furniture may be had during the week ending June 28th and on the day of sale. Terms: Cash; Deeds at expense of the purchaser. For further particulars, apply to Cecil Brown, Executor, or to JAS. F. MORGAN CO., LTD., Auctioneers, 5566—June 6, 7, 13, 14, 20, 21, 23, 24, 25, 26, 27, 28.

IN THE CIRCUIT COURT OF THE First Circuit, Territory of Hawaii. At Chambers, In Probate. In the matter of the Estate of W. Pfothenauer, Deceased. Order to show cause on application to sell real estate. On reading and filing the petition of Georg Rodiek, administrator with the will annexed of the estate of W. Pfothenauer, deceased, praying for an order of sale of certain real estate belonging to the estate of W. Pfothenauer, deceased, consisting of two parcels of land in Nuuanu Valley, City and County of Honolulu, Territory of Hawaii, to-wit: (1) Those certain premises bearing Transfer Certificate of Title No. 271 in the Court of Land Registration, Territory of Hawaii, having an area of 62/100 acre, being a portion of Apana 1, L. C. A. 610 to T. C. B. Rook; (2) Those certain premises containing an area of 1 98/100 acre, being L. C. A. 45 F. L. to Kawaiiki and Or, 1837 to R. C. Wylie, and also portions of L. C. A. 2251, Apana 2 to Kuapuu, L. C. A. 95 F. L. to Kaulahine, L. C. A. 6256 to Kaana and G. 2429 to Kamaka, and conveyed to W. Pfothenauer by deed of Elizabeth Renjes recorded in L. 249, p. 362, Hawaiian Registry of conveyances, and setting forth certain legal reasons why such real estate should be sold, to-wit: that it is for the best interests of the estate of W. Pfothenauer, deceased, and is not inconsistent with the will of said deceased, to sell said real estate before exhausting the personal property of said estate for the payment of debts owing by said estate, within the provisions of Act 121 of the Session Laws of 1911 of the Territory of Hawaii.

It is hereby ordered, that the heirs and next of kin of said deceased and all persons interested in the said estate, appear before this Court on Monday, the 21st day of July, A. D. 1913, at 9 o'clock a. m., at the Court Room of this Court, in the City of Honolulu, then and there to show cause why an order should not be granted for the sale of such estate. By the Court: J. MARCALLINO, Clerk First Circuit Court. Dated Honolulu, June 13th, 1913. 5572—June 14, 21, 28, July 5.

NOTICE. Payment of Water Rates. As provided in Chapter 45 of the Revised Laws of Hawaii, 1905, all persons holding water privileges or those paying water rates are hereby notified that the water rates for the six (6) months ending December 31, 1913, will be due and payable on the first day of July, 1913. A failure to pay such water rates within fifteen (15) days thereafter an additional charge of 10 per cent will be made. All privileges upon which rates remain unpaid on July 16, 1913, are subject to immediate shut off without further notice. Rates are payable at the office of the Honolulu Water Works, Capitol Building. J. M. LITTLE, Superintendent of Honolulu Water Works. Department of Public Works, Bureau of Honolulu Water Works, Honolulu, T. H., June, 1913. 5577-101.

NOTICE. Payment of Sewer Rates. In accordance with Act 158, Session Laws of 1911, the owners and occupants of the premises connected with the sewer are hereby notified that the sewer rates for the six (6) months beginning July 1, 1913, and ending December 31, 1913, will be due and payable at the office of the Superintendent of Public Works on the first day of July, 1913. If any sewer rates shall remain unpaid more than fifteen (15) days after it is due, 10 per cent additional thereto shall be charged, which shall be collected as a part of such sewer rates. All unpaid sewer rates shall bear interest at the rate of 6 per cent per annum until paid. J. W. CALDWELL, Superintendent of Public Works. Public Works Department, Honolulu, T. H., June, 1913. 5577-101.

BY AUTHORITY.

NOTICE OF SALE OF LICENSES. At 12 o'clock noon, Saturday, July 12, 1913, at the front door to the Capitol Building, Honolulu, there will be sold at public auction the following licenses to gather algaroba beans: (1) On the Government Reserves lying mauka of the homestead lots of boundary of said homestead lots of the lands of Waikoa, Waiohuli and Keokea, Kula, Maui. This license is to give the right to gather algaroba beans from said strip and to make such use of the land as will not interfere with the free passage of the homesteaders from their lots to the beach or across said reserves. Upset rental \$100.00 per annum; payable semi-annually in advance. The thinning of trees on said reserves to be done under the supervision of the Bureau of Agriculture and Forestry. The licensee will be held responsible for all illegal wood-cutting. Term of licenses 10 years each, from July 12, 1913. Reservations regarding land required for agricultural, homestead, reclamation, settlement or public purposes will be embodied in these licenses. These licenses will be terminated by either party at any time upon six months' notice in writing. Purchaser to pay cost of advertising. For maps and further information, apply at the office of the Commissioner of Public Lands, Honolulu. JOSHUA D. TUCKER, Commissioner of Public Lands. Dated at Honolulu, June 4, 1913. 5565—June 5, 7, 14, 21, 28, July 5, 12.

NOTICE OF SALE OF PUBLIC LANDS. At 12 o'clock noon, Saturday, July 5, 1913, at the front door to the Capitol Building, Honolulu, there will be sold at public auction the following lots: (1) Lot situate at Waimea, Kohala, Hawaii, containing an area of 7,500 sq. ft., more or less, for church purposes. Upset price \$25.00. (2) The following lots situate in Block 2, Waimea Homesteads, Kohala, Hawaii: Lot No. Area Upset Price 12 1.72 Acs. \$172.00 13 1.72 Acs. 172.00 (3) Hospital site situate at Waianae, Oahu, containing an area of 1.38 acres, subject to reservation for a right-of-way. Upset price \$100.00. (4) Lot situate in the rear of Makiki Cemetery, Honolulu, known as No. 612, containing an area of 50,420 sq. ft. Upset price \$1,750.00. (5) The following lots suitable for warehouse purposes, situate at Kuliwi, Honolulu. Lot No. Area Upset Price 6 5,293 sq. ft. \$1,301.00 7 5,516 sq. ft. 1,379.00 8 5,392 sq. ft. 1,348.00 9 5,846 sq. ft. 1,461.00 10 5,693 sq. ft. 1,428.00 11 5,543 sq. ft. 1,435.00 12 5,287 sq. ft. 1,347.00 13 5,234 sq. ft. 1,308.50 14 5,386 sq. ft. 1,346.50 Terms—Cash. Purchaser to pay cost of stamp. For maps and further information, apply at the office of the Commissioner of Public Lands, Honolulu. JOSHUA D. TUCKER, Commissioner of Public Lands. Dated at Honolulu, May 2, 1913. 5537—May 3, 10, 17, 24, 31, June 7, 14, 21, 28, July 5.

NOTICE. Payment of Water Rates. As provided in Chapter 45 of the Revised Laws of Hawaii, 1905, all persons holding water privileges or those paying water rates are hereby notified that the water rates for the six (6) months ending December 31, 1913, will be due and payable on the first day of July, 1913. A failure to pay such water rates within fifteen (15) days thereafter an additional charge of 10 per cent will be made. All privileges upon which rates remain unpaid on July 16, 1913, are subject to immediate shut off without further notice. Rates are payable at the office of the Honolulu Water Works, Capitol Building. J. M. LITTLE, Superintendent of Honolulu Water Works. Department of Public Works, Bureau of Honolulu Water Works, Honolulu, T. H., June, 1913. 5577-101.

NOTICE. Payment of Sewer Rates. In accordance with Act 158, Session Laws of 1911, the owners and occupants of the premises connected with the sewer are hereby notified that the sewer rates for the six (6) months beginning July 1, 1913, and ending December 31, 1913, will be due and payable at the office of the Superintendent of Public Works on the first day of July, 1913. If any sewer rates shall remain unpaid more than fifteen (15) days after it is due, 10 per cent additional thereto shall be charged, which shall be collected as a part of such sewer rates. All unpaid sewer rates shall bear interest at the rate of 6 per cent per annum until paid. J. W. CALDWELL, Superintendent of Public Works. Public Works Department, Honolulu, T. H., June, 1913. 5577-101.

NOTICE. Payment of Sewer Rates. In accordance with Act 158, Session Laws of 1911, the owners and occupants of the premises connected with the sewer are hereby notified that the sewer rates for the six (6) months beginning July 1, 1913, and ending December 31, 1913, will be due and payable at the office of the Superintendent of Public Works on the first day of July, 1913. If any sewer rates shall remain unpaid more than fifteen (15) days after it is due, 10 per cent additional thereto shall be charged, which shall be collected as a part of such sewer rates. All unpaid sewer rates shall bear interest at the rate of 6 per cent per annum until paid. J. W. CALDWELL, Superintendent of Public Works. Public Works Department, Honolulu, T. H., June, 1913. 5577-101.

CITY MERCANTILE CO. 24 Hotel St. nr. Nuuanu. New Line of "DEL MONTE" CANNED GOODS Table Fruits and Vegetables. KAIMUKI GROCERY CO. Cor. Waialae Road and Koko Head Avenue Phone 3730.

BY AUTHORITY.

SEALED TENDERS. Office of the Board of Health, Honolulu, Hawaii, June 10, 1913. Tender for Drugs, Medicines, Medical, Surgical and Hospital Supplies. Sealed tenders, in duplicate, endorsed "Tenders for Drugs, Etc.," will be received at the office of the Board of Health, until 12 o'clock noon, Monday, June 23rd, 1913, for furnishing drugs, medicines, medical, surgical and hospital supplies, to all government physicians, hospitals, dispensaries and institutions under the control of the Board of Health, for the period of twenty-four (24) months, from July 1st, 1913, to June 30th, 1915. The supplies to be furnished must be of the very best quality only, and should be up to the requirements of the U. S. Pharmacopoeia. Specifications and a list of the kind of articles required, and other information, may be had on application at the office of the Board of Health. All bids must be made on forms furnished by the Board of Health and must be submitted in accordance with, and be subject to the provisions and requirements of Act 63, Session Laws 1909. THE BOARD OF HEALTH, By its President, J. S. B. PRATT, M. D. 5569-101.

SEALED TENDERS. Sealed tenders will be received by the Superintendent of Public Works up until 12 noon of Saturday, June 26, 1913, for the construction of roadways, curbing, water pipes, and furnishing soil for the Library of Hawaii, Honolulu. Plans, specifications and blank forms for proposal are on file in the office of the Superintendent of Public Works. The Superintendent of Public Works reserves the right to reject any or all tenders. J. W. CALDWELL, Superintendent of Public Works. Honolulu, June 16th, 1913. 5573-101.

SEALED TENDERS. Sealed tenders will be received by the Superintendent of Public Works up until 12 noon of Saturday, June 21, 1913, for remodeling laboratory for the Board of Health, Honolulu, T. H. Plans, specifications and blank forms for proposal are on file in the office of the Superintendent of Public Works, Capitol Building. The Superintendent of Public Works reserves the right to reject any or all tenders. J. W. CALDWELL, Superintendent of Public Works. Honolulu, June 10, 1913. 5569-101.

BUSINESS NOTICES. NOTICE. The Hawaii Promotion Committee invites designs for the 1914 Mid-Pacific Carnival and Floral Parade. The poster to be limited to three colors; the size of poster to be 25x35 inches. Subjects to be used—Outrigger Canoe in surf and or surf rider; reproductions of photographs will be given preference. Photographs must be black and white. The designs will be received until and not later than July 31st. Award to be made August 8th. Open to territorial competition only. Prize \$100.00 for design accepted.

CORPORATION NOTICES. ANNUAL MEETING. The annual meeting of the California-Hawaiian Development Company will be held in Room 302, McCandless Building, at 10 o'clock a. m., on Monday, June 23rd, 1913, for the purpose of hearing the annual report of the President and for the transaction of such other business as may come before it. C. G. BOCKUS, Acting Secretary. Honolulu, Hawaii, June 13, 1913. 5571—June 13, 20, 21.

AUDIT COMPANY OF HAWAII. 924 BETHEL STREET. P. O. Box 446 : : Telephone 2035. Suggestions given for simplifying or systematizing office work. All business confidential. Conducts all classes of Audits and Investigations, and furnishes Reports on all kinds of financial work.

Your Credit Is Good Coyne Furniture Co., Bishop Street. STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY

SEALED TENDERS. Sealed tenders will be received by the Superintendent of Public Works up until 12 noon of Saturday, August 9, 1913, for the furnishing and installing steel furniture for the judiciary building, Honolulu. Plans, specifications and blank forms for proposal are on file in the office of the Superintendent of Public Works, Capitol Building. The Superintendent of Public Works reserves the right to reject any or all tenders. J. W. CALDWELL, Superintendent of Public Works. Honolulu, June 20, 1913. 5577-101. Some women appear the most attractive in a ten cent Shaker bonnet. Women's clubs are a failure if the dishes are not washed at home.

SEALED TENDERS. Sealed proposals will be received by the Loan Fund Commission of the City and County of Honolulu, up to 12 o'clock noon, of Tuesday, July 1, A. D. 1913, at the office of the Commission, Room 61, Alex. Young Building, Honolulu, for the construction of a Concrete and Frame School Building on the Kaula School Premises, Honolulu, T. H. Proposals shall be on forms furnished by the Loan Fund Commission, and placed in a sealed envelope addressed to T. H. Petrie, Chairman, Loan Fund Commission, plainly marked on the outside, "Proposal for Kaula School Building." All proposals shall be accompanied by a certified check, as provided for in the specifications, for a sum equal to 5 per cent of the amount of the proposal. The Commission reserves the right to reject any and all bids and to waive any defects. Plans, specifications and proposal forms may be had upon application to J. H. Craig, Architect of the Commission, Union Street, Honolulu. A deposit of Ten (\$10.00) Dollars will be required on each set of plans and specifications issued. T. H. PETRIE, Chairman, Loan Fund Commission, City and County of Honolulu. 5576-101.

SEALED TENDERS. Sealed proposals will be received by the Loan Fund Commission of the City and County of Honolulu, up to 12 o'clock noon, of Tuesday, July 1, A. D. 1913, at the office of the Commission, Room 61, Alex. Young Building, Honolulu, for the construction of a Frame School Building on Kamehameha Avenue, Kalia-kai, Honolulu, T. H. Proposals shall be on forms furnished by the Loan Fund Commission, and placed in a sealed envelope addressed to T. H. Petrie, Chairman Loan Fund Commission, plainly marked on the outside "Proposal for Kalia-kai School Building." All proposals shall be accompanied by a certified check, as provided for in the specifications, for a sum equal to 5 per cent of the amount of the proposal. The Commission reserves the right to reject any and all bids and to waive any defects. Plans, specifications and proposal forms may be had upon application to J. H. Craig, Architect of the Commission, Union Street, Honolulu. A deposit of Ten (\$10.00) Dollars will be required on each set of plans and specifications issued. T. H. PETRIE, Chairman, Loan Fund Commission, City and County of Honolulu. 5576-101.

SEALED TENDERS. Sealed proposals will be received by the Loan Fund Commission of the City and County of Honolulu, up to 12 o'clock noon, of Tuesday, July 1st, A. D. 1913, at the office of the Commission, Room 61 Alex. Young Building, Honolulu, for the construction of a Frame Court House Building and Jailor's Cottage at Waialua, Oahu. Proposals shall be on forms furnished by the Loan Fund Commission, and placed in a sealed envelope addressed to T. H. Petrie, Chairman, Loan Fund Commission, plainly marked on the outside, "Proposal for Waialua Court House Building and Jailor's Cottage." All proposals shall be accompanied by a certified check, as provided for in the specifications, for a sum equal to five (5%) per cent of the amount of the proposal. The Commission reserves the right to reject any and all bids and to waive any defects. Plans, specifications and proposal forms may be had upon application to Emory and Webb, Architects of the Commission, Port street, Honolulu. A deposit of Five (\$5.00) Dollars will be required on each set of plans and specifications issued. T. H. PETRIE, Chairman, Loan Fund Commission, City and County of Honolulu. 5576-101.

SEALED TENDERS. Sealed proposals will be received by the Loan Fund Commission of the City and County of Honolulu, up to 12 o'clock noon, of Tuesday, July 1st, A. D. 1913, at the office of the Commission, Room 61 Alex. Young Building, Honolulu, for the construction of a Frame Court House Building and Jailor's Cottage, at Pearl City, Oahu. Proposals shall be on forms furnished by the Loan Fund Commission, and placed in a sealed envelope addressed to T. H. Petrie, Chairman, Loan Fund Commission, plainly marked on the outside, "Proposal for Ewa Court House Building and Jailor's Cottage." All proposals shall be accompanied by a certified check, as provided for in the specifications, for a sum equal to five (5%) per cent of the amount of the proposal. The Commission