

From S. F.:
Korea, Mar. 21.
For S. F.:
China-Laurine, 18.
From Vancouver:
Zealandia, Mar. 26
For Vancouver:
Marama, Mar. 25

Honolulu Star-Bulletin

2:30
Edition

Evening Bulletin, Est. 1882, No. 5499.
Hawaiian Star, Vol. XX, No. 6540.

12 PAGES—HONOLULU, TERRITORY OF HAWAII, THURSDAY, MARCH 20, 1913. —12 PAGES

PRICE FIVE CENTS

IS "SLUSH FUND" ON TAP?

Sensational Charges Mark Hearing on Bill to Repeal Sunday Closing of Barber Shops

Sensational charges that a "barbers' bill slush fund" has been gathered among the Japanese tonsorial artists throughout the territory and brought to Honolulu to be used in fighting for the repeal of the Sunday closing law developed the most exciting committee session yesterday afternoon that has been held during the present legislature.

Charles Hummel, the boss barber at the Alexander Young Hotel, openly declared before the health and police committee of the house that this "slush fund" had been collected and brought to Honolulu to defend the bill introduced by Representative A. F. Tavares of Maui. Tavares, whose measure would repeal the present statute requiring barber shops to remain closed on Sunday, became wildly excited.

Almost before Hummel could conclude his remarks Tavares was on his feet demanding recognition.

"Mr. Chairman," he shouted, "That amounts to charging me with graft, and it is not so. It is me under a cloud, and for the sake of my reputation I demand that he produce his evidence and the names of those from whom he received his information."

"I will not have any man making wild charges of this kind. He says he has been told on good authority. I demand that this committee go to the bottom of the charge."

SEN. BILL HIS OWN IDEA.

"It is the first I have heard of it," said the introducer of the bill, the charge reflects on me, implies that I have cognizance of this fund. I will say that no one asked me to introduce the bill. I did it absolutely of my own accord, because my people on Maui, the men who work all day every day in the week except Sunday, cannot get a shave until Sunday. It works hardship on them. The present law makes them criminals, because they try to get a shave on Sunday. Many have been arrested merely because they want to do honest work."

Tavares had scarcely finished speaking when Hummel took the floor and quickly explained that he was attempting to cast no reflection or impute motives to Tavares' actions. He said he did not think when he made the disclosure to the committee, that the introducer had anything to do with the "slush fund." But he added that he hoped to get the direct information shortly, and when he did he would hand it to the committee. He had no names to give at present.

Other Reports of Fund.

The rumored existence of the fund was not unknown before the meeting began. This was indicated when a committee member asked an earlier witness if he had heard anything concerning a fund collected among the Japanese barbers to fight for the Tavares measure. After the committee meeting a member was heard to say that another representative had been approached and asked to father the barbers' bill, but had refused to touch it.

Even without this unexpected feature, the hearing was unusually interesting. A crowd of nearly a dozen boss barbers, several ministers and two Seven Day Adventists had their say on its merits. The Adventists, of course, favored the measure, on the ground that it fostered liberty of thought and action.

Frank Pacheco was the only boss barber to appear in his favor. All the other barbers fought against the repeal of the Sunday closing law. Assisting them were Dr. Doremus Scudder, pastor of the Central Union Church, Rev. R. E. Smith of the Methodist Church, James A. Rath, and a number of other religious workers.

GOVERNOR LOADS GUNS FOR RAPID TRANSIT FRANCHISE

Executive Gets Ready to Defend His Bill at Public Hearing

If the clerks in the governor's office were poets they would have time for their poetry, or if they were singers they would have time for their songs. For the routine work in the gubernatorial office has come to a stop, while the chief executive is loading his guns.

SAFES

The largest stock in the city to select from.

H. HENDRICKS, LTD.

Labor Union May Help Out Maguire

***** (Special Star-Bulletin Wireless) *****
***** Hilo, Hawaii, March 20. — An ***** impending sensation over an al- ***** leged system of coercion to make ***** county road-workers contribute ***** to a fund for the defense of ***** County Auditor Maguire is now ***** attributed to efforts on the part ***** of the Hilo labor union to raise ***** of the fund. Maguire is a member ***** of the union, which may take a ***** prominent part in his defense. *****

INCOME TAX WILL EXEMPT UNDER \$2000

Senate Passes Bill on Third Reading, Despite Objections of Baker and Brown

Senator Rice's act to increase the amount of earnings exempt from income tax passed third reading this morning, after some little opposition from Senators Baker and Brown, and after Senator Coke had recommended its passage. It will now go to the house for its review there.

Becoming a law, this act will exempt from income taxes earnings of less than \$2000 a year, the present statute allowing only a \$1500 exemption. The opposition to the bill was led by Senator Brown, who some days ago had intimated his hostility to it, and he was followed by Senator Baker, who stated that under the present financial conditions of the territory all possible means of bringing in revenue should be enforced.

"It is the working man who is making only \$166 or less a month who suffers from the income tax law," exclaimed Senator Rice while fighting for his measure. "It is true that by enacting this into law we decrease the amount of revenue about \$40,000, and yet it is very easy to make this sum up by disallowing several appropriation measures which are needless. I am strongly in favor of this act, and I believe we owe it to the small-salaried man to pass it in his interest."

Senator Brown did not attack it long, centering his words to the effect of the \$40,000 decrease. Senator Coke stated that such a bill was a credit to the solons, and to Senator Rice, its author, in particular. On vote a strong majority was shown in its favor.

The committee on ways and means actuated the tabling of S. B. 24, which is an act to revise laws relating to banking corporations. The bill seeks to amend the existing laws so as to allow a banking corporation to begin on a paid-up capital of \$50,444 in place of \$100,000, the amount required under the existing laws. The second change intended by the bill was to make every stockholder liable for the debts of the corporation in proportion that his stock bears to the whole of the subscribed capital stock. The committee stated that such a measure would discourage new banking corporations, and therefore asked that the measure be tabled.

The bill which was drafted to regulate the employment of prisoners received a check today when it came out for second reading, and after an objection had been made it was referred back to the judiciary committee. The measure only has to do with the prisoners in the Honolulu jail, and the objection was that it is not general, covering the whole territory.

The senate adjourned at 11:30 this morning for the day, a number of them having been invited as the guest of Admiral Cowles to visit Pearl Harbor during the afternoon.

CALL TO IOWANS

Residents of Honolulu and Hawaii who are natives of the state of Iowa are requested to make themselves known to or file their names with Mr. H. M. Hepburn, Hawaiian Electric Company, for the purpose of uniting the local forces of Iowa for the proper presentation before Congress of Hawaii's position on the sugar tariff.

getting ready for Friday evening, when he is expected to defend his measure for the extension of the Rapid Transit and Land Company's franchise, which will come up at a public meeting in the throne room of the capitol at that time.

And though he is reticent as to the manner in which he will defend his measure, whether in simple speech or open debate, he states that he will appear at the meeting "in capacity of one who is interested in the better future of Honolulu." In the meantime the senators are waiting anxiously for the time of the meeting to come.

The select committee of Oahu first announced the meeting as Thursday, which was corrected last night to Friday evening at 8 o'clock, in the hall of representatives.

MIKAHALA CARGO AFIRE

Wickersham Party To Be Warmly Greeted

Gov. Frear Wirelessly Welcome to Distinguished 'Trust-Buster' and Those with Him

At 10 o'clock this morning Governor Frear, in a wireless message to the Pacific Mail liner Korea, bade George Woodward Wickersham, former attorney-general of the United States, welcome to the territory of Hawaii.

Mr. Wickersham, whose reputation as a "trust-buster" was earned by prosecuting over half a hundred trusts under Taft's administration, will arrive on the Korea when she docks at about 8 o'clock tomorrow morning. The Wickersham party consists of five, among whom are Mrs. Wickersham and her ward. They will be met at the wharf by Territorial Secretary E. A. Mott-Smith as a committee of one representing the territory and extending to the distinguished guests the hospitality of Hawaii; by a representative from the foreign consular body, and by Judge Dole, U. S. District Attorney, Brocks, and others representing the local judiciary.

After having been given the "keys to the city" the party will be taken to the Moana hotel, where rooms have been engaged. From this point a start will be made at the convenience of Mr. and Mrs. Wickersham and they will be taken upon a short tour for the purpose of gaining some idea of the beauty of the residence section of Honolulu. It has been announced that Mr. Wickersham has decided to stay at least two weeks and every effort will be made during that time to afford opportunity to the members of his party to see the Paradise of the Pacific from every possible angle. Judge Dole has already planned a trip around the island as one of the first excursions. Secretary E. A. Mott-Smith, upon learning that the party will be here for some time, at once drew up plans for a trip to Hilo and a visit to the volcano.

Guests of Territory.

During the entire time of his visit Mr. Wickersham and his party will be entertained as guests of the territory. In addition to other entertainments assured will be a dinner given by the bar association, a reception tendered by the consular representatives of the foreign nations and receptions and dinners at the various clubs.

FOREIGN WARSHIPS ARE COMING

Soon after Admiral Moore assumes the naval command of Hawaii he will be called on to extend the courtesies of the service to three foreign ships of war, which will call at Honolulu during April and May. The exact dates of arrival and lengths of stay of the visiting men-o-war is not known at the present time, but the presumption is that they will be here long enough to give officers and men a chance to see Honolulu.

The first visitor will be the British ship *Algerine*, due here sometime during the forepart of next month. The *Algerine* has been here before and her crew will find many old friends waiting to receive them. On April 24 the French armored cruiser *Montcalm* is due here. The *Montcalm* is rated at 9,417 tons, with a speed of 21 knots, and is about the same class as the U. S. S. *Brooklyn*. Then, some time in June, Honolulu will have an opportunity of seeing the splendid battleship *New Zealand*, the gift of the people of New Zealand to the royal navy. The *New Zealand* is the last word in sea fighters, and was recently christened with appropriate ceremonies.

No definite plans have been made for the entertainment of the visiting officers and men, but in all probability the commercial bodies of the city will take the matter up when the dates of arrival are known. The navy will, of course, take the lead in welcoming the foreigners to Hawaii.

GOV. FREAR MAKES ANSWER TO CRITICISMS OF W. R. CASTLE

Replying to a statement published this morning from W. R. Castle on the Rapid Transit franchise bills and Governor Frear's opposition to the company's proposals, the Governor this afternoon issued another statement in which he declares that Mr. Castle is treating the matter as if it were private instead of public business.

He replies to Mr. Castle's caustic intimations and comments on the governor's possible attitude on Oahu Railway and Inter-Island questions. He also discusses other questions raised by Mr. Castle on the King street paving case, the transfer case, etc.

The governor says: "Mr. Castle goes even further than Mr. Peck in regarding the street railway business as like any private business and in thus supporting my original statements that, 'Experience says that all too often the owners of public utilities, however well-intentioned they may be, are prone to look upon their business in too large a degree as of a private nature.' and 'The desire for gain is apt sooner or later to dull the sense of duty to serve.'"

"He also dwells on the past, pointing out that the Rapid Transit Company has done well in many respects and also that when the company started it incurred considerable risk, which should be rewarded, and he charges that I take the position, 'Heads I win, tails you lose.'"

"On the contrary, I have taken the position in this case, as I did in the Hilo Railway case, in which Congress amended the law in accordance with my recommendations, that the company as well as the public should be fully protected. I have even gone so far as to propose that the company be allowed to pay cumulative dividends of 8 per cent on all its present stock, including the half million of watered stock, and on all stock that may be issued hereafter and paid for by its stockholders at par, and then share in the excess earnings, if any, besides."

"Let us see what this means. Eight per cent on the present stock would be approximately 13 2/3 per cent on the amount of stock that the stockholders paid for at par. That would

GEORGE WOODWARD WICKERSHAM
FORMER ATTORNEY-GENERAL OF THE UNITED STATES

WIRELESS CALLS AID TO VESSEL

Matson Liner Hyades, Lying at Kaanapali, Sends Out Message That Gets Action. Claudine Rushed Off

The cargo in the inter-island steamer Mikahala is reported afire at Kaanapali, Maui, and the steamer Claudine this morning at 11 o'clock was rushed for the island port in response to calls for assistance.

The calls were sent by wireless from the Matson liner Hyades, taking cargo at Kaanapali, and the wireless equipment of the Hyades served in good stead. The Claudine, with pumps, gear, etc., was started out at once with General Superintendent J. E. Sheedy aboard.

The Mikahala is believed to have some time aboard and it is possible the fire is similar to that at Hilo a few days ago. It is about seven hours steaming to Kaanapali and the extent of the fire is not known but it is feared to be serious.

LEGISLATORS SEE SPLENDID WORK OF PALAMA

Senators and Representatives Taken on Tour of Various Camps

If the health committees of the house and the senate have a favorable report to offer as the result of an investigation of the Palama Settlement, which was made this morning at 9 o'clock, it is probable that the present legislature will make a liberal appropriation for the furtherance of the work of that organization during the next two years.

For the past two years the Palama Settlement has been supported by the general tuberculosis fund of the board of health, out of which fund it has received \$8000, at the rate of \$4000 per year. Now that these two years have expired, it was found necessary by the legislature to appeal to the present legislature for more money to carry the organization over the coming two years, and it was also found that a larger sum would be required than the amount received yearly from the board of health. As a result of this forecast, the legislature was asked to provide this money, the matter being turned over to the health committees of the house and the senate for investigation by those two bodies.

In company with James A. Rath, head worker of the settlement; Spencer Bowen, John Hughes, Dr. J. S. B. Pratt, president of the board of health; J. R. Galt, president of the board of trustees of the settlement; and George R. Carter, the members of the two health committees made a tour of the settlement, the day camps and the dispensaries this morning at 9 o'clock. The health committee of the house was represented by J. H. Coney, C. K. Makekau, H. I. Kawewehi, Dr. Archer Irwin and Julius Asch, and the senate committee by C. F. Chillingworth, A. F. Judd and A. J. Wirtz.

The first place to be visited was the settlement in general, where is located the main dispensary, the house of the head worker, and the offices of the organization. The dispensary, which was recently completed,

Chillingworth Says Won't Vote For It

Senator Chillingworth will not vote for the bill which he introduced in the senate for the extension of the Rapid Transit and Land Company's franchise.

He says he has made this statement after going into the merits of the two bills. Senator Chillingworth introduced in the senate the first of the two bills at present before that body on the Rapid Transit franchise matter. He has stated that the one he offered was done so by courtesy and that he has no particular interest in it.

NEW CRISIS IN BALKANS AUSTRIA MAKES DEMAND

Capitals of Europe Are Again Excited — Montenegro Stands Firm and War Rumors Revived

VIENNA, Austria, March 20. — Once more the brusque demands of Austria have precipitated a new crisis in Turco-Balkan affairs. This time Austria's demands have been presented to Montenegro, important territory being asked.

With Montenegro and the other Balkan states standing firm, the situation is tense and excitement is running high, with rumors of war revived.

FELIX DIAZ, SAID TO HAVE DECREED MADERO'S DEATH

SUFFRAGETTES APPLY TORCH

(Associated Press Cable)

LONDON, Eng., Mar. 20. — Militant suffragettes have burned the country residence of Lady Amy White and the golf clubhouse of the Somersetshire Club.

PUBLIC MEETING ON BANK EXAMINER BILL

Senator Rice announced this morning that a public meeting will be called at 8 o'clock this afternoon to hear a discussion on the bank examiner bill, now in the hands of the ways and means committee, of which Senator Rice is chairman. The meeting will be held in the senate chamber. Considerable interest has been shown by banking men in the new bill and several are expected to appear this afternoon.

No president ever went into office with a cabinet containing such unknown quantities as has Woodward Wilson. Half a dozen of his choices for portfolio positions have never been heard of outside of their own sates, and one of them, David Houston of Missouri, chosen for secretary of agriculture, is frankly referred to in dispatches from Washington as "the great unknown." With the exception of William Jennings Bryan, now one of the men has nationwide fame, though Franklin K. Lane, the new secretary of the interior, has been rapidly coming to the front as chairman of the interstate commerce commission.

Greetings to the Boy Scouts of America from the Hungarian Boy Scouts have been sent by E. J. Bing, general scout and scout master of that organization in Budapest, Hungary. "I trust," he writes, "that the Boy Scouts of America and the Hungarian Boy Scouts will always be linked together by the firm band of sincere friendship. We foster the same feelings regarding this international friendship as you."

SAYS MADERO WAS MURDERED

(Associated Press Cable)

SAN FRANCISCO, Cal., Mar. 20. — Publisher Alcalde of the Mexico City New Era today arrived here via Salina Cruz declaring that he can prove that Gen. Huerta's men stabbed the late President Madero to death and strangled Gen. Suarez in the palace, after which the bodies were taken to prison and then the report given out of their being killed in an attempt to escape from the guards.

STARTING FIGHT IN WASHINGTON

(Associated Press Cable)

WASHINGTON, D. C., Mar. 20. — Acting Secretary of State Huntington Wilson today abruptly resigned because, as he openly states, he differs radically from President Wilson on Chinese policies. His differences of opinion arose after the publication of Wilson's attitude on the proposed participation of the United States in the so-called Six-Power Chinese loan, Wilson declining to commit the administration in favor of the loan.

Wilson charges that the president acted with unnecessary haste. His resignation has been accepted as abrupity as it was presented.

SUGAR

SAN FRANCISCO, Cal., March 19. — Beets: 88 analysis; 38, 1-4d. Parity 4.07 cents. Previous quotations, 9s. 19 1-2d.

"Speaking of grammar, would you say the word 'kiss' is a noun?" "Why, yes." "Common or proper?" "Both."

NOW TALK OF LOWER FARES

After eight years running at a loss the Elder Dempster steamship, passenger, freight and mail service between Montreal and Mexico, will be discontinued from April 1 next.

SNAKES AT HOME IN SESOSTRIS

STAR-BULLETIN GIVES YOU
TODAY'S NEWS TODAY

job at good pay and could now and then take a week's vacation without risk of a dispute arising over whether Judas Iscariot needed the money or not.

GOVERNOR FREAR MAKES ANSWER

cake and have it too. He would have them paid back by means of an amortization or sinking fund what they have put in and then at the end of the franchise keep the property too. It is true that so far as the

"At last I've got my name in the papers."

"How's that?"

"Had my cigarettes monogrammed."

—SEND IN YOUR ORDERS EARLY

ANOTHER THORPE AT CARLISLE?

"A highball?"
 "Yes, sir. Half Scotch and half
 Celt, sir."

**STAR-BULLETIN GIVES YOU
 TODAY'S NEWS TODAY**

WANTED

FOR RENT

BORN.

1998

NEW TODAY

NOTICE OF POSTPONEMENT OF
PUBLIC HEARING IN RE NAM-
ING OF "NIOLOPA" LANE.

Notice is hereby given that the public hearing set for Tuesday, March 25, 1913, in re the naming of a cer-

No. 241—TERRITORY OF HAWAII.
COURT OF LAND REGISTRATION.
TERRITORY OF HAWAII.

SCOUT OFFICIAL
WITH BROKEN NECK
REGAINS HEALTH

"A highball?"
 "Yes, sir. Half Scotch and half
 Celt, sir."

**STAR-BULLETIN GIVES YOU
 TODAY'S NEWS TODAY**

No. 241—TERRITORY OF HAWAII.
COURT OF LAND REGISTRATION, TERRITORY OF HAWAII

19th day of March, in the year nine-
teen hundred and thirteen.
Attest with seal of said Court:
(Seal) JOHN MARCALLINO,
Registrar.
Mar. 20, 27, Apr. 3, 10.

PASSENGERS ARRIVED

"At last I've got my name in the papers."

"How's that?"

"Had my cigarettes monogrammed."

STAR-BULLETIN GIVES YOU
TODAY'S NEWS TODAY

(Seal) JOHN MARCALLINO,
Registrar.
Mar. 20, 27, Apr. 3, 10.

WOMEN'S COOPERATIVE LEAGUE FOSTERS CLUBS FOR MOTHERS

The reports from the various committees of the Women's Cooperative League at the quarterly meeting held at the Kihohana club yesterday afternoon, were most encouraging. The chairmen of the committees in each of the districts are active and increasing their forces of workers daily.

One of the biggest problems that is being handled by the league at present is the finding of a suitable place for the destitute sick. They are trying to make arrangements with the supervisors whereby the city hospital or the Leahi home will care for them.

The Cooperative League is trying to do the work that has been left undone by other charitable organizations in Honolulu and in cases presented to them that belong to other societies, reports are made to the organizations.

Much "Big Sister" work has been done during the past three months. Some of the cases that have been given to them to solve have been brought to their attention by the probation officers while sometimes those in need of help have applied personally.

The committee in Kaimuki district is doing splendid work. A mother's

club has been formed in the Kaimuki district. A club has been formed in the Kaimuki district. A club has been formed in the Kaimuki district.

A children's club in connection with the Kaimuki school has been formed, and as nearly all of the children of the school are members they are most enthusiastic.

Another section of the city where good work is being done is the Kaimuki district. A club has been formed in the Kaimuki district. A club has been formed in the Kaimuki district.

Similar organizations are being formed in all of the districts and Mrs. P. E. Steere, the organ and secretary of the Women's Cooperative League, says that the organization is filling the gaps left by other societies. A call has been sent out for more women, however, those at the head of the league are anxious to have active workers in all of the districts, and if the chain are unable to do the work themselves the cases brought before them may be handed to the central committee for disposal.

HOUSE NOTES

In house bill No. 187, Representative da Silva would prohibit public officials from joy riding in the official automobiles, and would inflict fines of \$10 to \$500 for infringement of the rule.

No step has been taken as yet by the military committee of the house toward an investigation of the national guard. That matter so far is being left very much to the members of the upper house.

The Hawaii county trip did not deal kindly with Speaker Holstein. As a result of that junket he is suffering from a severe attack of influenza, but resumed his duties this morning, although very nearly ill.

It is feared the legislative representation on the weekend trip to Molokai next Sunday will not be very large. Reason enough—it is given out that the only vessel available cannot leave Honolulu until 2 o'clock Sunday morning, thus absolutely ruining the chance of a night's sleep.

It begins to look as though the matter of the reapportionment of representative and senatorial districts is to be quietly forgotten. Sentiment among the house members from the other islands appears against it, and at present they hold the balance of power. If it should get through the senate it likely will be buried or openly defeated in the lower branch.

Senator Coke to Representative Sheldon: "Say, Bill, my board bill is a perfectly good bill. What did you want to kill it in the house for? I think it ought to be re-suscitated." Accordingly it was run over yesterday afternoon that an attempt would be made today to have the measure, intended to protect hotelkeepers from indigent transient patrons, reconsidered.

For five or six months the astute 'heads' of Honolulu have been working on a commission charter for this city, and evidently they are not through yet, for nothing of the kind has come in the legislature. In addition to this, when it appears, we have yet to absorb, digest and pass upon such other profound problems as the public utilities commission, workmen's compensation and employers' liability, reapportionment, several important investigations, and, finally, the appropriation bill. And yet they expect us to do all this and a lot more inside sixty days' time. Is it any wonder we want a ninety-day instead of a sixty-day session?"—Representative Sheldon.

It is likely Secretary J. F. Brown, of the public lands commission, imagined Representative Irwin was asking important questions when the latter introduced H. R. 79. In reply to

the resolution Brown formed the house yesterday that a land board has absolutely no authority to buy land for homesteading purposes; that if such authority existed lies with the land commissioner's approval by the governor, and if the lands board possesses no authority to make further extension of a lease on one piece of land on consideration of another piece being refused to the government. Representative Irwin explained at the time he introduced the resolution, however, that he was making inquiry merely because it might be possible that unofficial results could be obtained by granting an extension of certain leases on Hawaii in return for the relinquishment of lands much needed for the development.

AFTERNOON SEATE

The ways and means committee entertained the senate yesterday with six reports in which they recommended the tabling of six bills, four of which were senate measures. S. B. Nos. 25, 67 and 31 and one from the house bills were H. B. Nos. 117 and 18, all relating to slaughter beef. S. B. 25 is a bill asking that appropriation by way of advancement be made for the construction of Awaolu tract of this city. The action of the committee was due to the fact that S. B. 51 provides a measure for improvement. Action was deferred until tomorrow, as was the case with S. B. 68, an act to encourage the construction of railroads in Hawaii, a bill offered by Senator Makoa. S. B. 31 forbids the imposition of penalties for failure to pay water and sewer rates. It was tabled. S. B. 50 is the purchase of J. J. Williams' picture of the royal family. It was temporarily tabled.

Petition No. 6, referred to the public lands committee, which asks for the widening of Hayden avenue, was recommended by the committee to be sent to a select committee from the third district for further consideration. The report was adopted.

The governor advised the senate that he had signed S. B. 5 and H. B. 90. The former relates to the conveying of land; the latter for the refunding of money from the sale of certain lands.

PUBLISHED BY REQUEST.

Twice now during the session President Knudsen has had his dignity ruffled, or wrinkled, whichever is correct. Senator Chillingworth was guilty of the second offense yesterday, when he referred to the head of the senate as "the cow," and was answered by a scowl from Senator Knudsen. He was sentenced to ten cigars or three committee meetings.

The band concert this evening will be at Kakaako mission near South street.

NEW RULES ISSUED FOR PARCEL POST

Further advice regarding the use of the recently installed parcel post system have been received by Postmaster Pratt. This information applies to all classes of matter, and is as follows:

First class matter—Letters and other matter, wholly or partly in writing, and matter sealed or otherwise closed against inspection.

Second class matter—Newspapers and periodical publications when sent by others than the publishers or a news-agent.

Third class matter—Printed matter other than second class.

Fourth class matter—Merchandise and all general matter not included in the other three classes now come under the head of parcel post. Note that packages of four ounces or less take the rate of one cent per ounce, as heretofore, regardless of the distance sent, while larger packages take the graduated rates for the different zones, as already published. Bulbs, seeds, roots, cuttings, scions and plants, though fourth class, take a special rate of one cent for each two ounces. But all packages of the fourth class, regardless of contents, must have the postage prepaid with special parcel post stamps. The ordinary postage stamps will not be accepted.

Parcels may be in boxes with lids screwed or nailed on, providing the lid may be readily removed by the postmaster with no other tools than a screw-driver, chisel or other suitable tool. Liquids must be carefully prepared as specified in the regulations, information regarding such to be obtained upon application.

Parcel post matter (fourth class) cannot be registered, but may be insured. Indemnity for such matter will cover loss or rifling only, not mere damage or injury in the case of the damage being so complete as to destroy entirely the article, and only then providing the article was packed with reasonable care and security against damage. If, while en route to or from the Philippines or Canal Zone, the claim will be paid only if loss was within the United States postal service.

Ordinary postage stamps must be used on all articles addressed to foreign countries, including Canada, Cuba, Mexico, and the republic of Panama. Such articles cannot be insured but may be registered as heretofore.

LEGISLATOR SEE PALAMA

(Continued from Page 1.)

was the chief center of interest, the members of the committee taking notes and commenting upon the general phases of the work. The tuberculosis charts, prepared by Mr. Rath, were explained by Dr. Pratt, as were several others of a like nature. The daily files kept by the nurses were examined and the members of the committee had many questions to ask concerning the routine work. The tuberculosis map showing the number of cases and deaths from that disease in all parts of the city for the past year was a surprising revelation to many of the members who were not familiar with the work of the settlement. Mr. Rath then explained to them his plan for the partial wiping out of this disease. He told how the number of cases of white plague had been reduced in 1912 and advocated the need of a still greater reduction which, he said, could prove a certainty were the congested districts of the Palama district done away with.

Good Work Recognized. "If the nurses of the settlement continue to teach the people to live in the fresh air and in a more cleanly manner," said a member of the house committee, "the number of cases of tuberculosis could easily be reduced 85 per cent."

Following an investigation of the Palama gymnasium and swimming tank, the committee went to the Palama day camp, where the patients under the care of the settlement are treated for tuberculosis. Here the methods of treatment were explained to the visitors, who asked many questions of the nurse in charge with regard to the number of and conditions of the patients. There are at present at this camp two adult patients who were reported by the nurse in charge to be on a fair way to complete recovery. There were also several children ranging from 7 to 14 years and suffering from tuberculosis at this camp.

The last place to be visited was the dispensary located at the Kaimuki school and run under the direction of the Palama Settlement. A trained nurse is in charge of this branch, and more than 200 children, suffering from eye trouble and other minor diseases, are treated here daily. The daily reports and charts prepared by this nurse were examined by the members of the committee.

Favorably Impressed. In speaking of their ideas of the general work carried on by the committee, the members of the two legislative bodies would say little this morning. They were profuse in asking questions and seemed to be favorably impressed with the different branches of the work. "The advantage of this work is that it is non-government," said one of the members, "and the poor people do not like as a rule, to deal with government officials. As a result of this, more results can be obtained in the community as a whole."

"Why did you tell the neighbors that your married me because I was such a good cook, when you know I can't even boil a potato?"

"I had to make some excuse my dear, and I didn't know what else to say."

"You say they have music in all the restaurants in Italy?"

"Well, not exactly, but you find the national air of Italy in all the restaurants there."

"What's that?"

"Garlic and onions."

WRITE TO YOUR SENATORS

[Below are the members of the senate of the Sixty-third Congress, with their home towns. Pick out the senators from your state or any senators you know or can reach by a personal letter, and tell them the facts about sugar in Hawaii and the disaster that will result here if the tariff is slashed. If in doubt as to what you should write, communicate with the Sugar Protection Committee. Address your correspondence, "Care Senate, Washington, D. C." Cut out this list for future use.]

SENATORS.

President, Thomas R. Marshall (D) of Indiana.
Secretary, Charles G. Bennett (R) of New York.
Alabama. Joseph F. Johnston (D) Birmingham.
John H. Bankhead (D) Fayetteville.
Arizona. Marcus A. Smith (D) Tucson.
Henry F. Ashurst (D) Prescott.
Arkansas. James P. Clarke (D) Little Rock.
Joseph T. Robinson (D) Fayetteville.
California. George C. Perkins (R) Oakland.
John D. Works (R) Los Angeles.
Colorado. Charles S. Thomas (D) Denver.
John F. Shafroth (D) Denver.
Connecticut. Frank B. Brandegee (R) New London.
George P. McLean (R) Simsbury.
Delaware. Henry A. Du Pont (R) Wilmington.
Willard Saulsbury (D) Camden.
Florida. Duncan U. Fletcher (D) Jacksonville.
Nathan P. Bryan (D) Jacksonville.
Georgia. Geo. Smith (D) Atlanta.
Augustus O. Bacon (D) Macon.
Idaho. James H. Brady (R) Boise.
William E. Borah (R) Boise.
Illinois. Not yet elected.
Not yet elected.
Indiana. Benjamin F. Shively (D) South Bend.
John W. Kern (D) Indianapolis.
Iowa. Albert B. Cummins (R) Des Moines.
William S. Kenyon (R) Fort Dodge.
Kansas. Joseph L. Bristow (R) Salina.
Wm. H. Thompson (D) Topeka.
Kentucky. William O. Bradley (R) Louisville.
Ollie M. James (D) Marion.
Louisiana. John R. Thornton (D) Alexandria.
Jos. E. Ransdell (D) L. Providence.
Maine. Charles F. Johnson (D) Waterville.
F. C. Burleigh (R) Augusta.
Maryland. John W. Smith (D) Snow Hill.
Wm. P. Jackson (D) Salisbury.
Massachusetts. Henry Cabot Lodge (R) Nahant.
W. Weeks (R) Boston.
Michigan. Charles E. Townsend (R) Jackson.
Wm. Alden Smith (R) Grand Rapids.
Minnesota. Noses E. Clapp (R) St. Paul.

Knut Nelson (R) Alexandria.
Mississippi. John Sharp Williams (D) Yazoo.
James K. Vardaman (D) Jackson.
Missouri. Wm. J. Stone (D) Jefferson City.
James A. Reed (D) Kansas City.
Montana. Henry L. Myers (D) Hamilton.
T. J. Walsh (D) Helena.
Nebraska. Gilbert M. Hitchcock (D) Omaha.
George W. Norris (R) McCook.
Nevada. Francis G. Newlands (D) Reno.
Kev Pittman (D) Tonopah.
New Hampshire. Jacob H. Gallinger (R) Concord.
Not yet elected.
New Jersey. James E. Martin (D) Plainfield.
William Hughes (D) Paterson.
New Mexico. Thomas B. Catron (R) Santa Fe.
Albert B. Fall (R) Three Rivers.
New York. Elihu Root (R) New York.
James A. O'Gorman (D) New York.
North Carolina. Lee S. Overman (D) Salisbury.
Furnifold M. Simmons (D) Raleigh.
North Dakota. Asle J. Gronna (R) Lakota.
Forster J. Mcumber (R) Wahpeton.
Ohio. Theodor E. Burton (D) Cleveland.
Atlee Pomeroy (D) Canton.
Oklahoma. Thos. P. Gore (D) Lawton.
Robert L. Owen (D) Muskogee.
Oregon. Geo. E. Chamberlain (D) Portland.
Harry D. Lane (D) Medford.
Pennsylvania. Boies Penrose (R) Philadelphia.
Geo. T. Oliver (R) Pittsburgh.
Rhode Island. Henry F. Lipsett (R) Providence.
Le Baron B. Colt (R) South Carolina.
Ellison D. Smith (D) Florence.
Penj. R. Tillman (D) Trenton.
South Dakota. Coe I. Crawford (R) Huron.
Thomas Sterling (R) Pierre.
Tennessee. Luke Lea (D) Nashville.
John K. Shields (D) Memphis.
Texas. Chas. A. Culberson (D) Dallas.
Morris Sheppard (D) Texarkana.
Utah. Geo. Sutherland (R) Salt Lake City.
Vermont. Wm. P. Dillingham (R) Waterbury.
Carroll S. Page (R) Hyde Park.
Virginia. Claude A. Swanson (D) Chatham.
Thos. S. Martin (D) Charlottesville.
Washington. Wesley L. Jones (R) N. Yakima.
Miles Polkender (R) Spokane.
West Virginia. Wm. E. Chilton (D) Charleston.
Nathan B. Goff (R) Mingo Junction.
Wisconsin. Isaac Stephenson (R) Marinette.
Robert M. La Follette (R) Madison.
Wyoming. Clarence D. Clark (R) Evanston.
Francis E. Warren (R) Cheyenne.

The Universal
Standard of
Good Dress

THE most beautiful models in America. Every garment in our stock shows style, character and expression. Our variety of fabrics range from the neat and genteel to the moderately extreme. These clothes are the leadership of all other makes. True, they cost a little more than ordinary clothes, but the style, fit and workmanship prove their worth. Any garment bought of us is absolutely guaranteed.

THE CLARION

Easter Footwear

Button Boots and Pumps

are both correct for this season—but which it shall be depends very much on the costume.

However,

No matter what that may be, we have the particular style of footwear to wear with it.

PUMPS in white, blue, gold, pink, patent leathers, dull leathers, tan leathers.

We have just received a new shipment of White and Tan Button Boots.

Only \$5

And Correct Styles

Manufacturers' Shoe Co., Ltd.,
1051 Fort St. Phone 1782

"Union" Kerosene

Helps light the world and cook its meals

"Union" Gasoline

"Makes the world's machinery go." (Engine fuel)

Havoline

"Makes the world's machinery go BETTER." (Lubrication.)

Get them in quantities at

HACKFELD'S

Who represent Union Oil Co.

Immigrant Ships Seek Route Through Canal.

One of the first immigrant ships which will arrive on the Pacific coast from Europe with the opening of the Panama canal is the Federal Steamship Navigation Company's vessel Wilshire, recently commissioned in England. While the steamer was not destined expressly for the immigration traffic, she can carry comfortably 750 steerage and 125 first-class passengers. The vessel has insulated holds for carrying chilled meats, and

during the time elapsing before the opening of the canal, she will operate between the United Kingdom and Australian ports. It is said that approximately 50,000 tickets have been sold to European immigrants at \$39.50 each from Europe for this coast.

"What makes you look so ill?"
"I'm just recovering from a painful operation."
"What was it?"
"The doctor just took ten bones out of my hand."

Grand Opening Saturday, March 22, 1913

With a full and complete line of PICTURE FRAMES, PHOTO SUPPLIES, STATIONERY AND PICTURES.

WE WILL SPECIALIZE IN DEVELOPING, PRINTING AND ENLARGING.

MR. WONG TUCK, formerly with the Hollister Drug Co., is in charge of our developing department.

Quick developing and printing will be a specialty with us.

Honolulu Picture Framing and Supply Co.,
Bethel St., 2 doors from Hotel St.

Honolulu Star-Bulletin

RILEY H. ALLEN

EDITOR

THURSDAY MARCH 20, 1913

Self-trust is the essence of heroism.—Emerson.

THE PRINCIPLE OF WORKMEN'S COMPENSATION RECOGNIZED

The validity of the principle of workmen's compensation was fully recognized at the public hearing on the subject held last night by the senate judiciary committee, and with this point established, half the battle is won.

Such objections as were raised were objections to detail and not to principle, and the judiciary committee will certainly proceed carefully in its decision on these details.

On the other hand, the spirit with which the large employers are listening to the proposals of the bills now before the legislature is an admirable spirit. Mr. Richard Ivers, for instance, speaking at Chairman Judd's request from the standpoint of a sugar man, declared that the sugar-planters are not opposed to the general features of the Wirtz bill, which was the draft under immediate discussion. Mr. Ivers stated the very point that is one of the great arguments for the enactment of such a law here,—that the plantations are voluntarily providing what amounts to a compensation system. The bill, then, proposes to legalize what is already in existence,—a compensation system for the benefit of injured employees and their families.

One employer raised the objection that the small concern, with comparatively small capital and little opportunity to build up a reserve fund, would be put out of business in case of a serious disaster befalling a number of employees. This objection is applicable only in case the law compels the individual employer to bear the burden of compensation. As suggested by the Star-Bulletin yesterday, there are other ways of handling the compensation fund. One method which is meeting with some favor is that the fund be maintained jointly by the employer, the employee and the territory, each paying into the treasury a fair proportion, the fund to be administered by the territory. The loss in such case would fall with comparative lightness on a small employer.

The encouraging feature of last night's meeting is that the employers recognize the community value of life and limb and the further economic value of taking from the shoulders of a disabled man and his family the burden that falls upon him when he is injured as an incident to his employment.

TRUE AND FALSE ECONOMY

It is whispered around legislative halls—so far no one has said it out loud—that House Bill 119 is to be slaughtered.

The date for the slaughtering is set for tomorrow, when the bill comes up for third reading in the House.

House Bill 119 has already been given considerable space by the Star-Bulletin. It provides in brief that revenues derived from water licenses shall constitute and be held as a special fund to be administered by the board of agriculture and forestry for the protection of forest reservations and for the development and maintenance of the hydrographic survey throughout the territory.

House Bill 121 is a kindred measure, authorizing the board of agriculture and forestry to create and maintain a division of hydrography for the investigation and development of the water resources of the territory.

The only opposition to such obviously beneficial measures as these, is and can be that the legislators do not feel like spending so much money on forest and water conservation. They believe that there are other public needs to which part of the proceeds of water license sales should be applied.

This is one kind of economical policy, but it is a false kind. Hawaii has suffered and is still suffering from lack of water, from devastation of forest areas, from waste of water through the lack of proper regulation. It is estimated that during the drought of the past year on Kauai, enough water was wasted to have increased the value of the sugar output of that island by more than half a million dollars. This is foolish waste, criminal waste.

The development and conservation of Hawaii's water resources demand the following operations:

1—The maintenance of the forests over the heavy rainfall catchment areas to regulate streams and to prevent erosion.

2—The construction and maintenance of

stream discharge measuring stations at points at which water supplies may be diverted for irrigation, city supply, power or other purposes. This means that these stations should be installed at points now inaccessible by most of the roads and trails, and that clock registers, which give continuous records of stream fluctuations, should be installed. Trails should also be built in order that the stations are accessible at all times, and cable or foot-bridges should be constructed for flood measurements.

3—Climatological and meteorological stations should be constructed and maintained at different elevations in the rainfall and forest cover areas to measure the rainfall, evaporation, temperature, mud, sunshine, etc. These will also require the construction of many miles of trails.

The forestry and hydrographic operations are so closely related that the two services should be maintained in the closest possible form of cooperation.

The legislators should stop and consider that the plan for building up this conservation fund in reality creates a revolving fund, and that instead of spending money the territory is only investing money. The fund will be put to the development of forest and streams and the returns will be incalculable.

The amount of money involved is not great. The object to be attained is of tremendous importance.

The bill deserves to pass.

GETTING TO THE BASIS

That radical changes must be made in the public utility bills now pending before the legislature before any of them can be passed with safety or any assurance that it will be effective, is quite plain from the public hearing held last night. At the same time, there is no merit in a proposal to drop public utility legislation at this time. The present legislature ought to be able to agree on a simple measure that will offer a fair degree of supervision and control over rates, will provide for enforcement of good service rules and will insure the publicity of operations that any public utility corporation should give. The bills now pending are too drastic, but they are serving their purpose in bringing this subject to a head. The main point to be remembered is that some body must be established to which complaints against exorbitant rates or insufficient service can be referred and the public assured of impartial, energetic action.

It is safe to say that President Wilson's stand against involving the administration in the "Six-Power loan" to China will do more to engender friendly relations with the new republic than participation by the American bankers in the loan under the proposed terms. Members of the foreign group of financiers have been engaged in what looks very much like an international hold-up scheme, the terms of which were so repugnant to China that Yuan Shih-Kai and his associates declined to sanction the loan. The American financiers argued that the good-will of Uncle Sam would be exhibited by their participation in the loan, but this argument has never satisfied China.

Some mighty good business sense was shown in the public hearing yesterday on the appropriation of \$200,000 for an Hawaiian exhibit at the Panama-Pacific exposition. The legislature will show neither good judgment nor ultimate economy in making a small appropriation. Two hundred thousand is the least that should be given.

The tourist crop will be a mighty valuable asset for Hawaii in case an inconsiderate congress slashes the sugar tariff and sends the Hawaiian plantations to the wall. Remember that, you legislators who are asked to appropriate a comparatively small sum for promotion work!

Dollar diplomacy will not be a feature of the Wilson administration, and there is reasonable hope for a better feeling in the Latin-American republics.

The Shakespeare Reading Circle appears to have been enlarged since this Rapid Transit controversy started.

Breckons maintains a mighty expressive silence on the Hawaii county situation.

Advancing civilization is not yet able to turn aside the assassin's bullet.

WEEK OF OUR LORD'S PASSION

THURSDAY

THE DAY OF FELLOWSHIP

Preparation for the Passover.

And on the first day of unleavened bread, when they sacrificed the passover, his disciples say unto him, "Where wilt thou that we go and make ready that the umayest eat the passover?"

And he sendeth two of his disciples, and saith unto them, "Go into the city, and there shall meet you a man bearing a pitcher of water; follow him; and whosoever he shall enter in, say to the master of the house, 'The Teacher saith, My time is at hand. Where is my guest-chamber, where I shall eat the passover with my disciples?' And he will himself show you a large upper room furnished and ready; and there make ready for us."

And the disciples went forth, and came into the city, and found as he had said unto them; and they made ready the passover.

Jesus Washing the Disciples' Feet. Now before the feast of the passover, Jesus knowing that his hour was come that he should depart out of this world unto the Father, having loved his own that "were" in the world, he loved them unto the end.

And during supper, the devil having already put into the heart of Judas Iscariot, Simon's son, to betray him, Jesus, knowing that the Father had given all things into his hands, and that he came forth from God, and goeth unto God, riseth from supper, and layeth aside his garments; and he took a towel, and girded himself. Then he poureth water into the basin, and began to wash the disciples' feet, and to wipe them with the towel wherewith he was girdled.

So he cometh to Simon Peter. He saith unto him, "Lord, dost thou wash my feet?"

Jesus answered and said unto him, "What I do thou knowest not now; but thou shalt understand hereafter." Peter saith unto him, "Thou shalt never wash my feet."

Jesus answered him, "If I wash thee not, thou shalt have no part with me." Simon Peter saith unto him, "Lord, not my feet only, but also my hands and my head."

Jesus saith to him, "He that is bathed needeth not save to wash his feet, but is clean every whit; and ye are clean, but not all." For he knew him that should betray him; therefore said he, "Ye are not all clean."

So when he had washed their feet, and taken his garments, and sat down again, he said unto them, "Know ye what I have done to you? Ye call me Teacher, and Lord; and ye say well; for so I am. If I then, the Lord and the Teacher, have washed your feet, ye also ought to wash one another's feet. For I have given you an example, that ye also should do as I have done to you. Verily, verily, I say unto you, A servant is not greater than his lord; neither one that is sent greater than he that sent him. If ye know these things, blessed are ye if ye do them."

The Lord's Supper. And he said unto them, "With desire I have desired to eat this passover with you before I suffer; for I say unto you, I shall not eat it until it be fulfilled in the Kingdom of God."

And he took bread, and when he had given thanks, he brake it, and gave to them, saying, "This is my body; which is given for you; this do in remembrance of me."

And he took a cup, in like manner after supper, and gave thanks, and gave to them, saying, "Drink ye all of it; for this is my blood of the new covenant, which is poured out for you, and for many, unto remission of sins. Take this and divide it among yourselves; for I say unto you, I shall not drink from henceforth of the fruit of the vine, until the Kingdom of God shall come."

The Farewell Conversation. "Let not your heart be troubled; believe in God, believe also in me. In my Father's house are many mansions; if it were not so, I would have told you, for I go to prepare a place for you. And if I go and prepare a place for you, I come again, and will receive you unto myself; that where I am, there ye may be also. And whither I go, ye know the way."

Thomas saith unto him, "Lord, we know not whither thou goest; how know we the way?"

Jesus saith unto him, "I am the way, and the truth, and the life: no one cometh unto the Father, but by me. If ye had known me, ye would have known my Father also; from henceforth ye know him, and have seen him."

Philip saith unto him, "Lord, show us the Father, and it sufficeth us."

Jesus saith unto him, "Have I been so long time with you, and dost thou not know me, Philip? He that hath seen me hath seen the Father; how sayest thou, 'Show us the Father'?"

Believest thou that I am in the Father, and the Father in me? The words that I say unto you I speak not from myself; but the Father abiding in me doeth his works. Believe me that I am in the Father, and the Father in me; or else believe me for the very works' sake. Verily, verily, I say unto you, He that believeth on me, the works that I do shall he do also; and greater works than these shall he do; because I go unto the Father. And whatsoever ye shall ask in my name, that will I do, that the Father may be glorified in the Son. If ye shall ask anything in my name, that will I do. If ye love me, ye will keep my commandments. And I will pray the Father, and he shall give you another Comforter, that he may be with you for ever, even the Spirit of truth; whom the world cannot receive; for it beholdeth him not, neither knoweth him; ye know him, for he abideth with you, and shall be in you. I will not leave you desolate; I come unto you.

MEDITATIONS FOR THURSDAY

Comfort and Promise

Strengthened by the prayer and waiting of the quiet day at Bethany, Jesus came to the passover with a poise and power that reveal the intimacy of his fellowship with the Father.

It is the last evening that he will spend with his disciples. He knows that treason is at work among them. He realizes how severe will be the trial of their loyalty. He recognizes that his mission will seem to them to be a failure. He will devote the few hours that remain to the comfort of these, his friends, who are to carry on his work. It is no ordinary comfort, which a brave soul may give those who are to mourn his loss, that Jesus offers to his followers. It has a great note of power. It has a beautiful message of promise. It thrills with a sense of victory.

All that occurs at the Last Supper and all the words that are spoken by the Lord reveal his sense of mastery and the hour of the situation. He is confident that his work has been accomplished. He recognizes that his departure is at hand and regards himself as going to the Father. Clearly he speaks of reunion with his disciples and promises them his presence. And he looks forward to the future with assurance of the accomplishment of his mission for the salvation of men. The disciples were very sure that Jesus' work was not done. They were looking for great accomplishments for which all they had seen was but preparatory. To them the simple life of service that Jesus had lived before the was to lead to the dignity of a royal dominion. But the Master assures them that the service itself is the dignity. His mission was accomplished in his ministry. And in the very words in which he promises them thrice, he bids them follow his example, who is among them as one that serves.

So also Jesus will not have the disciples regard the treason of Judas as an interference with the divine purpose. The Master is not untimely cut off. His work is done. The betrayer is no less guilty. It is his own dreadful, voluntary act, and the result to him must be terrible. But he is not permitted to mar the completeness of the Saviour's mission. The Son of Man goeth, even as it is written of him; but woe unto that man through whom the Son of Man is betrayed! Good were it for that man if he had not been born."

The Memorial Supper ever speaks to us of Jesus' work well done; that life so wonderfully lived, that death so wonderfully died. The remembrance of his complete devotion is the original comfort and inspiration of the church. "Greater love hath no man than this, that a man lay down his life for his friends." In the early days after the Pentecost the disciples met together and broke bread in memory of their master who had died for them. He finished his work and the world can never forget.

There is no power in the world to hurt a man who has such a faith. The traitor may slink out in the darkness and make his way to the priests who have bought him. The Sanhedrin may violate its own solemn rites of procedure and may condemn him without evidence. The cowardly procurator may yield to the frenzied cry for blood, and deliver him to be crucified. But none of them can harm Jesus. He is going to the Father. Even his friends will forsake him and leave him alone. But he is not alone, for the Father is with him.

In this supreme hour there is revealed the central thought in Jesus' life and teachings. And it is part of the wonder of his life and teaching that they may so simply be summed up in a word. He lived as one who belonged to God and found all the explanation of life and destiny in that blessed relationship. And his teaching was that we also should be chil-

dren of the Father and make all life a journey toward the Father. The faith Jesus has brought a new beauty to the world. The man who goes it is lifted above common hum conditions: "The whiplash seems of time, The oppressor's wrong, the proud man's cumely, The pangs despised love, the law's delay, The insolent of office, and the spurns That patient merit of the unworthy takes."

GOOD FRAY AT ST. ANDREW'S CATHEDRAL

Three hot service—12 m. to 3 p. m.

To those familiar with the service a brief explanation will suffice. The object is not in any morbid way to dwell upon suffering, but to find from the Last Word lessons for daily life. It is believed that those who have once taken part in this service would not willingly pass Good Friday without it. We invite to hear what Jesus has to say to us from the cross. As the peace enter the church each

LITTLE INTERVIEWS

CHARLES H. MERRIAM, registrar of conveyances — Last Saturday night, for the first time in the history of Hawaii, the records were stored in a fire and burglar-proof vault.

will be handed a pamphlet containing the hymns and prayers. It is the printed order generally used in the United States, where clergymen of every school of thought hold these services. Before each address there will be a hymn, and after each address prayers and a few moments of silence. The bishop asks every one of this church to try to attend a part at least of the "Three Hours' Service". He does this because he believes it will be a blessing to all who come. The best way is to come at the beginning and to stay to the close. But it is fully understood that anyone is at liberty to enter or leave the church at any time during the singing of a hymn.

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY

4 4 4

Kinds of Insurance Policies and Bonds for Your Selection

AT

Trent Trust Co., Ltd.

STORAGE

CITY TRANSFER CO.,

JAS. H. LOVE.

NAPKIN RINGS

In profusion of designs. Have you seen the new bands?

Vieira Jewelry Co., Ltd.

115 Hotel St.

Popular Jewelers

Henry Waterhouse Trust Co., Limited,

REAL ESTATE

One might think from the present activity of the Real Estate market that there are no "good buys" left.

Let us show you the finest view in Honolulu on Reservoir avenue, Kaimuki, for \$5,000

Or a lot in the Lewis Subdivision at Punahou for \$3,200

Or a \$12,000 home with large grounds in Punahou district for \$9,500

You will agree that all are "good buys"

Henry Waterhouse Trust Co. Limited,

CORNER FORT AND MERCHANT STREETS

For Sale

We have for sale choice building lots in the best residence sections of the city. We have also for sale a number of residences including some modern bungalows. These are located at Kaimuki, Ocean View, Pawaa, Manoa, Makiki and other parts of the city. Detailed information will be given any one calling at our office.

We have for rent two cottages on the makai side of King street, near Punahou. These cottages are brand new and have never been occupied.

GUARDIAN TRUST CO., Ltd.,
SECOND FLOOR, JUDD BUILDING

"What Will He Do Now?"

\$2500 gone up in smoke, family separated and stopping with friends--and not a penny of insurance with which to build again."

"He" Had a Chance to
C. BREWER & CO.

Hadn't YOU Better
C. BREWER & CO.

"A Dollar Saved Is More Than A Dollar Earned"

"The spirit, the sentiment, the inspiration that prompts the saving of the dollar is of infinite value. It means that a thinking-cap has been worn, that stock-taking has been carried out, and that right conclusions have been reached."

"Build your better being." Start saving now.

BANK OF HAWAII, LTD.,

Capital Surplus : : : : : \$1,200,000

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.

Alexander & Baldwin

Limited

Sugar Factors
Commission Merchants
and Insurance Agents

Agents for

Hawaiian Commercial & Sugar Co.
Haiku Sugar Company
Paia Plantation
Maul Agricultural Company
Hawaiian Sugar Company
Kahuku Plantation Company
McBryde Sugar Company
Kahului Railroad Company
Kani Railway Company
Honolulu Ranch
Haiku Fruit and Packing Co.
Kani Fruit and Land Company

Fire Insurance

THE
B. F. Dillingham Co.
LIM. TED

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

FOR SALE.

6-room house, close to car, Kaimuki, furnished, handsome interior finish, bargain for \$3,000.

Waldeyer & Whitaker,
Cor. Hotel & Union Tel. 4385

J. HOLMBERG
ARCHITECT

Estimates Furnished on Buildings
Rates Reasonable
160 Hotel St., Oregon Bldg. Tel. 3666

W. C. ACHI,
ATTORNEY AT LAW

Kapiolani Building Honolulu, T. H.
P. O. Box 506.

Established in 1888

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

Issue 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

Honolulu Stock Exchange

Thursday, March 20.

MERCANTILE	
C. Brewer & Co.	SUGAR
Ewa Plantation Co.	21 24
Hawaiian Agric. Co.	61 64
Haw. Com. & Sug. Co.	33 34
Hawaiian Sugar Co.	33 35
Honolulu Sugar Co.	64 65
Honokaa Sugar Co.	64 65
Haiku Sugar Co.	64 65
Hutchinson Sugar Plant.	15
Kahuku Plantation Co.	15
Kekaha Sugar Co.	15
Koloa Sugar Co.	15
McBryde Sugar Co.	3 4
Oahu Sugar Co.	17 18
Onomea Sugar Co.	3 34
Paia Plantation Co.	3 34
Pasahau Sugar Plant. Co.	3 34
Pacific Sugar Mill	3 34
Papaikou Sugar Co.	3 34
Pioneer Mill Co.	24 24
Waialua Agric. Co.	87 88
Waialua Sugar Co.	87 88
Waipahoehoe Sugar Co.	87 88
Waimea Sugar Mill Co.	87 88

MISCELLANEOUS	
Inter-island Chain N. Co.	85
Hawaiian Electric Co.	85
Hon. R. T. & L. Co., Pref.	28
Hon. R. T. & L. Co., Com.	28
Mutual Telephone Co.	28
Oahu R. & L. Co.	137 1/2
Hilo R. R. Co., Pfd.	5 1/2
Hilo R. R. Co., Com.	5 1/2
Hon. B. & M. Co.	22 1/2
Haw. Irrig. Co., 6s	46 1/2
Hawaiian Pineapple Co.	46 1/2
Hanalei Olok R. Co., pd. up.	19
Pahala R. Co.	20 1/2
Hon. Gas Co. Pfd.	100
Hon. Gas Co. Com.	100

BONDS	
Haw. Ter. 4 1/2 (Fire Cl.)	100
Haw. Ter. 4 1/2	100
Haw. Ter. 4 1/2 Pub. Imps	100
Haw. Ter. 4 1/2	100
Haw. Ter. 4 1/2	100
Haw. Ter. 4 1/2	100
Cal. Beet Sug. & Ref. Co. 6s	100
Hon. Gas. Co., Ltd., 6s	100
Haw. Com. & Sug. Co. 5 1/2	100
Hilo R. R. Co., Issue 1901.	100
Hilo R. R. Co., Com. 6 1/2	100
Honokaa Sugar Co., 6 1/2	100
Hon. R. T. & L. Co. 6 1/2	100
Kanae Ry. Co. 6s	100
Kohala Ditch Co. 6s	100
McBryde Sugar Co. 6s	100
Mutual Tel. Co.	103 1/2
Oahu R. & L. Co. 5 1/2	100
Oahu Sugar Co. 5 1/2	100
Oahu Sugar Co. 6 1/2	100
Pac. Sug. Mill Co. 6s	100
Pioneer Mill Co. 5 1/2	100
Waialua Agric. Co. 5 1/2	100
Waipahoehoe Sug. Co. 5 1/2	100
Natomas Con. 6s	91 1/2
Haw. Irrigation Co. 6 1/2	100
Hanalei Ditch Co. 6 1/2	100

SALES.
Between Boards--10 Waialua 88, 169
Haw. Sug. Co. 34 1/2, 10 Haw. Sug. Co.
34 1/2, 5 Oahu Sug. Co. 17 1/2.
Session Sales--10 H. C. & S. Co.
33 1/2, 8 H. C. & S. Co. 32 1/2.

Dividends.
March 20--Haw. A. Z. Co. 1.50, Pa-hang Rub. Co. 10.

Notice.
Ewa books closed 20th March 12 noon, to 31st inclusive.
No session of the Exchange tomorrow, March 21, 1913. Good Friday.

88 analysis Beets 9s. 11 1/2d.; parity 4.99; 96 centrifugals 3.58.

Latest sugar quotation, 3.58 cents or \$71.60 per ton.

Sugar 3.58cts
Beets 9s 10 1-4d

HENRY WATERHOUSE TRUST CO
Members Honolulu Stock and Bond Exchange.

FORT AND MERCHANT STREETS
Telephone 1298.

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., 162 Merchant St.

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

PACKAGE INSURANCE
Ordinary Registered Parcel Rates. Mail. Post.

2 1/2c for \$5; for \$50; for \$100.
5c for \$15; for \$100; for \$200.
7 1/2c for \$20; for \$125; for \$250.
10c for \$30; for \$150; for \$300.
HOME INSURANCE CO. OF HAWAII
96 King Street Corner Fort

B. CRESSATY
Real Estate, Loans, Investments, Rentals.
78 Merchant St. Phone 4147
Cunha Bldg.

The popularity of chicken pie may account for the high price of veal.

LOCAL AND GENERAL

A. R. Rowat, D. V. S., phone 2429--advertisement.
Telephone 2223 for Grand Opera tickets--advertisement.
Good Friday, N. S. Sochs Dry Goods Co., Ltd., will close all day.
Wall & Dougherty's store will be closed all day tomorrow, Good Friday.
Try our pineapples! It's the finest in the city. Consolidated Soda Works--advertisement.

A. N. Sanford, optician, will close his office the entire day tomorrow--Good Friday--advertisement.
Sunat Chapter House. Croix will hold a special meeting in Masonic Temple at half-past seven tonight.
Not just a few, but 144 different kinds of insurance policies and bonds can be selected at T. H. Trust Co.

Hackfeld & Co. are just now calling attention, in a unique way, to the merits of kerosene, gasoline and kerosene.
Easter! Easter! Easter! Beautiful Hats at Dickerson's, The Leading Milliner. Under The Blade--advertisement.

Right up to date, and the right place to buy your Easter cards and Easter novelties is at Wall, Nichols Co., Ltd.--advertisement.
A trial of the big steam roller recently purchased and assembled by the Rapid Transit Company, shows the roller to be a first-class piece of machinery.

A Rapid Transit car on the King street line was derailed yesterday by striking a piece of rock that was left on the track by the graders at work opposite Bishop park.

Collectors of Green Stamps are entitled to a chance free on a whole room full of furniture. Come in and see. Everything free for Green Stamps--advertisement.

Horses and mules for sale--24 fine large mules on hand. Horses to arrive from Seattle March 21, per S. S. Mexican. Tel. 1109 or call at 52 Kulihi street. Cub Stables, Ltd.

I am holding a clearance sale of the stock of dry goods in the estate of K. L. Wong. Come early and get the bargains. George V. Jakins, auctioneer, 76 Beretania street--advertisement.

Tomorrow being Good Friday, Henry May & Co. will close at noon--after one delivery in the morning. Turn the little disc to One-Two-Seven-One and order early for that one delivery--advertisement.

A meeting of the directors of the Stangenwald building tomorrow afternoon at 4 o'clock, the gathering having been called to discuss the proposition of a transfer of work.

H. E. Decker, representing the Towne Manufacturing Company, of New York, and who is now visiting in Honolulu, received a cable yesterday announcing the death of his mother in Kansas. Mr. Decker's parents celebrated their golden wedding anniversary last year.

A special meeting of the Manoa Improvement Club will be held tomorrow evening, March 21, at the tennis club house, for the purpose of considering the question of the sugar protection campaign, and any other business that may properly come before said meeting. All residents invited.

This evening, between the hours of seven-thirty and nine-thirty o'clock, there will be an exhibition at the rooms over the offices of Messrs. Castle & Cooke, Fort and Merchant streets, the oil paintings, property and work of the noted artist, Mr. W. A. Conter. You are welcome.

From nine o'clock in the forenoon of Next Saturday until after the noon hour the ladies of Epiphany Guild of Kaimuki will hold a delicious sale in the Arts and Crafts store, Pantheon block, Fort street. The sale will include Easter eggs, salads, chickens, ducks, ham, everything cooked at home.

In a report to President Pratt of the territorial board of health yesterday the deathliness of tuberculosis is again accentuated. Registrar M. H. Lemon reports for the first sixteen days of March eleven deaths from tuberculosis and one from typhoid fever, or a total of twelve deaths from contagious disease.

Wall & Dougherty, the jewelers, are observing Easter by the exhibition of some beautiful specimens of orchids shown above banks of maidenhair ferns, the product of the greenhouse of Mrs. Arthur Wall. Easter lilies and palms complete a floral exhibit, arranged with rare taste, which is seldom seen in Honolulu's stores during the Easter season, but nearly always to be found in Shreve's in San Francisco, and many other Coast shops.

PERSONALITIES
MR. AND MRS. E. M. BURGESS of Denver returned from a visit to Honolulu yesterday and are staying at the St. Francis. When he left here a month ago Burgess was general manager of the Mountain States Telephone Company, and he returned yesterday to be pleasantly surprised by the information awaiting him that he had been promoted to the position of vice-president of his corporation--San Francisco Examiner.

PETER NICHOLS, manager of the big Waiawa banana plantation on the island of Oahu near Honolulu, is a guest at the Union Square. L. C. Thompson of McMinnville, Ore., a capitalist who has large interests in that state, also is at the Union Square, and other guests are J. B. Wetmore, a commission merchant of Honolulu, and Fred E. and Mrs. Barney with their children en route to the east after a stay in southern California--San Francisco Examiner.

WILHELM A. ANDERSON, manager of Naldu and Hawaiian-American rubber companies, Maui, has been requested to join the honorary advisory committee of the fourth International Rubber and Allied Trades Exhibition to be held in London in June of 1914. During the rubber exhibition the fourth International Rubber Conference will be held, and at the same time as the exhibition building, the first Cotton, Fiber and Tropical Products Exhibition will be held.

This is the actual experience of Anne Croman, Santa Rosa, Cal., with the wonderful D. D. D. Prescription.
D. D. D. is the proven Eczema Cure, the mild wash that gives instant relief in all forms of skin trouble.
Cleanses the skin of all impurities--washes away blotches and pimples, leaving the skin as smooth and healthy as that of a child.
Get a one bottle of this wonderful Eczema Cure today and keep it in the house.
We know that D. D. D. will do all that is claimed for it.
Benson, Smith & Co., Druggists.

REPORT POINTS OUT WATER WASTE

Submitting a report upon the waste of water resulting from leaky valves at the wharves, A. C. Wheeler, assistant superintendent of public works, yesterday afternoon before a meeting of the board of harbor and wharf matters stated that the superintendent of the waterworks has neither money nor men to repair the valves. To stop the leakage, Wheeler explained, would require 125 special valves at a cost of about \$2500. Further investigation, however, brought out the fact that the waterworks department has in its employ two men whose business it is to prevent such useless waste of water. Wheeler was requested by the board to take immediate and decisive steps in the matter and agreed to submit a further report to the next meeting.

M. J. Adams, chief engineer of the department of public works, submitted a graphic report relative to the condition of the wharf at Napoosoo, Hawaii, upon the construction of which about \$7000 has been expended recently. It seems that the wharf has been damaged by the dynamite explosions of a dredging company working nearby and that the company has agreed to repair the damage done. The structure has been recently officially accepted by the public works authorities who still hold, however, a check for \$750 to cover any defect which may appear. This amount is not considered sufficient to put the wharf in good shape. Adams in his report declared that boulders are dropping from the body of the wharf, leaving a raw hole. Adams criticizes the construction of the wharf and states that the failure to carry the veneer to and into the bottom of the bay will cause trouble at some future time.

BUSINESS ITEMS
Haiku Settlement Association will hold a meeting at 727 Beretania avenue tonight.

Good Friday is not in the list of business holidays adopted by the Merchants' Association last year.

Stocks were fluctuating at the opening in Wall street yesterday, but grew stronger as the day advanced, and the market closed firm.

At yesterday afternoon's meeting of the Sugar Protection Committee, George F. Henshall was appointed secretary for headquarters.

A special meeting of the Manoa Improvement Club will be held on Friday evening for the purpose of considering the question of the sugar protection campaign.

Hawaiian stocks in San Francisco closed yesterday as follows: Hawaiian Commercial, 33.75 bid, 35 asked; Hawaiian Sugar, 33 bid, 35 asked; Honokaa, 7.25 asked; Hutchinson, 15.75 bid, 16.50 asked; Kilauea, 12 bid; Onomea, 31 bid; Paauhau, 16.25 asked; Honolulu Consolidated Oil, 1.05 asked.

Hawaiian stocks in San Francisco Tuesday closed as follows: Hawaiian Commercial, 34 bid, 35 asked; Hawaiian Sugar, 33 bid, 35 asked; Honokaa, 7.50 asked; Hutchinson, 15.25 bid, 16.50 asked; Kilauea, 12 bid; Onomea, 31 bid; Paauhau, 15.25 bid, 16.25 asked; Honolulu Plantation, unlisted, 25 bid, 28 asked.

At the afternoon session of the Sugar Protection Committee Tuesday George B. Curtis said he was going to the coast this week and would take with him arguments for presentation before all the ad clubs of the country, showing that the result of free sugar would benefit only the Sugar Trust, while ruining an industry upon which much general business depends.

By special request of the sugar protection committee all business men writing friends or business associates on the mainland in behalf of a continued tariff on raw sugar, will file a list of the names and addresses of their correspondents with the committee, that the latter may keep in touch with the work under way and follow up, where necessary, the good work already started.

A delegation of insurance men, headed by J. A. Gilman, appeared before the senate judiciary committee Tuesday afternoon in opposition to the Wirtz insurance bill. The measure would compel insurance companies doing business here to invest 10 per cent of their local profits in territorial or municipal securities. Mr. Gilman would not deny that there were good points in the bill, but contended that in its present form it would not prove a good law for the property owners of the territory.

Some of the downtown stores are to observe Good Friday by closing up all day tomorrow.

Scratched 40 Years
Used D. D. D. Six Months--All Itching Gone!

This is the actual experience of Anne Croman, Santa Rosa, Cal., with the wonderful D. D. D. Prescription.
D. D. D. is the proven Eczema Cure, the mild wash that gives instant relief in all forms of skin trouble.
Cleanses the skin of all impurities--washes away blotches and pimples, leaving the skin as smooth and healthy as that of a child.
Get a one bottle of this wonderful Eczema Cure today and keep it in the house.
We know that D. D. D. will do all that is claimed for it.
Benson, Smith & Co., Druggists.

"Life's Worth Living" In B. V. D.

It is the happy Underwear choice for Hawaii

Just try one suit of Loose Fitting B. V. D. Coat Cut Undershirts and Knee Length Drawers and you'll exclaim, "From now on, B. V. D. for me." 50c, 75c, \$1.00 and \$1.50 a garment.

This Red Woven Label

MADE FOR THE BVD BEST RETAIL TRADE

(Trade Mark Reg. U. S. Pat. Off. and Foreign Countries.)

is sewed on every B. V. D. Undergarment. Take no undergarment without this label.

The B. V. D. Company, New York.

A Manoa Residence

AN ATTRACTIVE FIVE-ROOM BUNGALOW ON LANIHULI DRIVE, WITH SERVANTS' QUARTERS AND GARAGE ON LOT 100x150.

\$5,500

WE HAVE NO HESITATION IN STATING THAT AT THIS FIGURE IT IS ONE OF THE BEST OFFERINGS IN MANOA.

BISHOP TRUST CO., LTD.,

BETHEL STREET.

HOUSE WIRING

In the shortest possible time and most efficient manner by a corps of expert wiremen

Installation, Alteration and Repair Work

Satisfaction Guaranteed

The Hawaiian Electric Co., Ltd.

FOR LEASE

HOUSE LOTS, OLD WAIKIKI BEACH. FOR SALE.

1508 Artesian St., 11,000 sq. ft. (Improved)\$5,000
1122 Kinau St., 20,000 sq. ft. (Easy terms) 5,500

FOR RENT.

Diamond Head beach, neat car-line, beautifully furnished house.
Punui, 4 bedrooms, 2 stories\$75 a month
837 Young St., 4 bedrooms, furnished 75 a month

Hawaiian Trust Co., Ltd., 923 Fort St.

Agents.

We Solicit Your Investments in California Farm Lands

For Sub-division

Quick Results and Profits.

Write us

CHARLES A. STANTON & CO., Inc.,

First National Bank Building San Francisco, California

FREIGHT HANDLING

NO DELAY FOLLOWS A REQUEST TO US TO DELIVER FREIGHT FROM STEAMER TO WAREHOUSE OR STORE. SEND US YOUR PERMIT.

HONOLULU CONSTRUCTION & DRYING CO.,

Robinson Bldg. Queen St.

STAR-BULLETIN \$.75 PER MONTH

BY AUTHORITY

ACT 18

AN ACT

TO PROVIDE FOR THE COMPILATION AND PUBLICATION OF A
DICTIONARY OF THE HAWAIIAN LANGUAGE.

Be it Enacted by the Legislature of the Territory of Hawaii:

SECTION 1. There is hereby appropriated out of the general revenues and set aside in the treasury, as a special fund, the sum of \$10,000.00 for compiling, printing, binding and publishing in book form a dictionary of the Hawaiian Language, to be expended by the Board of Commissioners of Public Archives, the duty of which it shall be to supervise the work of compiling and publishing such dictionary, to determine the number of copies to be printed or bound and the prices at which they may be sold, to control the sale and to receive the proceeds thereof; provided, that in determining such prices the Board may take into consideration the demand for and salableness of such dictionary as well as the cost of the compilation, printing and binding thereof; and further provided, that the Board may distribute not more than twenty-five copies of the dictionary free of charge among the courts and executive departments of the Territory for the official use of such courts and departments.

SECTION 2. In such dictionary there shall be given the correct pronunciation of the ancient and modern Hawaiian words and phrases and their respective equivalents or meanings in the English language.

SECTION 3. All moneys received under the provisions of this Act shall be paid into the Treasury as a Government realization.

SECTION 4. This Act shall take effect upon its approval.

Approved this 19th day of March, A. D. 1913.

WALTER F. FREAR,
Governor of the Territory of Hawaii.

ACT 19

AN ACT

TO AMEND SECTION 1, OF ACT 113, OF THE SESSION LAWS OF
1907 LIMITING THE TIME WITHIN WHICH ACTIONS FOR
COMPENSATION FOR DAMAGES OR INJURY TO PERSONS OR
PROPERTY MAY BE INSTITUTED.

Be it Enacted by the Legislature of the Territory of Hawaii:

SECTION 1. Section 1, of Act 113, of the Session Laws of 1907 is hereby amended to read as follows:

"Section 1. Actions for the recovery of compensation for damages or injury to persons or property must be instituted within two years after the cause of action accrued, and not after."

SECTION 2. This Act shall take effect from and after the date of its approval.

Approved this 19th day of March, A. D. 1913.

WALTER F. FREAR,
Governor of the Territory of Hawaii.

ACT 20

AN ACT

TO AMEND SECTION 2451, REVISED LAWS OF HAWAII, RELAT-
ING TO CONVEYANCES OF A PORTION OF REGISTERED LAND
AND THE FILING OF PLANS OF SAME.

Be it Enacted by the Legislature of the Territory of Hawaii:

SECTION 1. Section 2451, Revised Laws of Hawaii, is hereby amended so as to read as follows:

"Section 2451. Portion of registered fee. When a deed in fee is for part only of the land described in a certificate of title the assistant registrar shall also enter a new certificate and issue an owner's duplicate to the grantor for the part of the land not included in the deed. In every case of transfer the new certificate or certificates shall include all the land described in the original and surrendered certificates; provided, however, that no new certificate to a grantee of a part only of the land shall be invalid by reason of the failure of the assistant registrar to enter a new certificate to the grantor for the remaining un conveyed portion, and provided, further, that in case the land described in a certificate of title is divided into lots, designated by numbers or letters, with measurements of all the bounds, and a plan of said land has been filed with the registrar and verified pursuant to section 2437 of the Revised Laws, and a certified copy thereof is filed with the Assistant Registrar bearing the same number as the application is given, and which plan is filed separately by such number, apart from the registration book containing the original certificate, but which certificate shall have endorsed thereon a reference to said filed plan, when the registered owner makes a deed or transfer in fee of one or more of such lots, the assistant registrar may, instead of cancelling such certificate and entering a new certificate to the grantor for the part of the land not included in the deed of transfer, enter on the original certificate and on the owner's duplicate certificate a memorandum of such deed of transfer, with a reference to the lot or lots thereby conveyed as designated on such plan, and that the certificate is cancelled as to such lot or lots; and

every certificate with such memorandum shall be as effectual for the purpose of showing the grantor's title to the remainder of the land not conveyed as if the old certificate had been cancelled and a new certificate of such land had been entered; and such process may be repeated so long as there is convenient space upon the original certificate and the owner's duplicate certificate for making such memorandum of sale of lots."

SECTION 2. This Act shall take effect from and after the date of its approval.

Approved this 19th day of March, A. D. 1913.

WALTER F. FREAR,
Governor of the Territory of Hawaii.

ACT 21

AN ACT

RELATING TO THE COURT OF LAND REGISTRATION.

Be it Enacted by the Legislature of the Territory of Hawaii:

SECTION 1. The court called the Court of Land Registration shall hereafter be called the Land Court, and Chapter 154 of the Revised Laws and all amendments thereof and all other laws are hereby amended so far as necessary in order to comply herewith.

SECTION 2. Section 2487 of the Revised Laws of Hawaii is hereby amended so as to read as follows:

"Section 2487. Payments for. There shall be paid to the registrar upon the original registration of land under this chapter, under absolute or qualified ownership, two-tenths of one per cent, and upon the entry of a certificate showing the title as registered owners in heirs or devisees one-tenth of one per cent of the assessed value of the real estate on the basis of the last assessment for taxation as an assurance fund."

SECTION 3. This Act shall take effect on the date of its approval.

Approved this 19th day of March, A. D. 1913.

WALTER F. FREAR,
Governor of the Territory of Hawaii.

ACT 22

AN ACT

TO AMEND SECTION 3089 OF THE REVISED LAWS OF HAWAII.

Be it Enacted by the Legislature of the Territory of Hawaii:

SECTION 1. Section 3089 of the Revised Laws of Hawaii is hereby amended so as to read as follows:

"Section 3089. Persons not authorized; punishment. Any person not authorized by law, who shall carry, or be found armed with any bowie-knife, sword-cane, pistol, air-gun, slung-shot, or other deadly weapon, shall be liable to a fine of not more than Two Hundred and Fifty Dollars and not less than Ten Dollars, or in default of payment of such fine, to imprisonment for a term not exceeding one year, nor less than three months, upon conviction for such offense, unless good cause be shown for having such dangerous weapon, and any such person may be immediately arrested without warrant by the high sheriff, or any sheriff, policeman, or other officer or person."

SECTION 2. This Act shall take effect from and after the date of its approval.

Approved this 19th day of March, A. D. 1913.

WALTER F. FREAR,
Governor of the Territory of Hawaii.

ACT 23

AN ACT

TO AMEND SECTION 2913 REVISED LAWS OF HAWAII, RELAT-
ING TO ASSAULT AND BATTERY.

Be it Enacted by the Legislature of the Territory of Hawaii:

SECTION 1. Section 2913 of the Revised Laws of Hawaii is hereby amended so as to read as follows:

"Section 2913. Assault with knife, sword-cane, etc. Whoever shall commit an assault or assault and battery on another with a knife, sword-cane, or any other weapon obviously and imminently dangerous to life, shall be punished by a fine not exceeding one thousand dollars, or by imprisonment at hard labor not more than five years."

SECTION 2. This Act shall take effect from and after the date of its approval.

Approved this 19th day of March, A. D. 1913.

WALTER F. FREAR,
Governor of the Territory of Hawaii.

Explains Irrigation Hours.

Pointing out that the water pressure is greater during the morning hours, A. C. Wheeler, assistant superintendent of public works, explained yesterday why the authorities have fixed the hours of irrigation at that time. Wheeler explained that the water tanks are replenished in the early morning because of the small amount

of water used during the night. For this reason, the pressure is sufficient to supply consumers at the higher levels as well as those at the lower levels. In the afternoon, according to Wheeler, the pressure is so low that it would not be possible to get water to the higher levels.

STAR-BULLETIN GIVES YOU
TODAY'S NEWS TODAY

PUBLIC UTILITIES BILLS IN
PRESENT FORM ARE OPPOSED

Hearing Develops Grave Defects in Plans—Simpler Substitute Is Suggested

Completely shattering the three public utility bills now before the legislature, showing how they are inconsistent and inapplicable to utility corporations in the territory—in fact, how no commission can assume control of the principal utility concerns in the islands, a committee representing the Honolulu Chamber of Commerce, the Merchants' Association and the Hawaiian Sugar Planters' Association appeared before the house judiciary committee at its public hearing last night with a voluminous report that occupied two hours in the reading.

At that, only the principal points of the report were touched upon. L. A. Thurston and Attorney D. L. Withington took turns in reading the printed discussion, which had been prepared by a committee consisting, besides themselves, of C. R. Hemenway, R. B. Anderson and A. L. Castle.

First, they showed that except in a few minor points, all three public utility measures now before the legislature are identical and that they incorporate almost bodily all the features of the California act, one of the most drastic pieces of legislation on the subject enacted in the States. They explained that these provided for the commission control of virtually every department and line of activity of the utility corporations, including rates, rules and regulations and issuance of stocks and bonds.

No Power Here. Second, they developed the fact that this system cannot be applied to corporations in Hawaii because of federal control and the franchises given the more important concerns here by congress; that over these companies a territorial commission could exercise very little, if any, power.

Third, they explained that the most satisfactory and perhaps only feasible commission that can be provided here at present would be one similar to those existing in Wisconsin, New York and Massachusetts. They recommended that it be given authority to work for the abolition of secrecy and compel publicity of corporation affairs; have the power and duty to investigate all utility company finances, rates, regulations, and charges against the concerns, and to make public its findings; the power and duty to recommend rates and charges.

The bills now in the legislature would provide for complicated commission bodies, highly expensive; the report states the territory could not maintain them for two years on less than \$100,000. The committee recommends that a commission be chosen, as for instance, selecting the territorial secretary, the attorney general and the superintendent of public works, giving them a stenographer and secretary, and thus handling the subject at less expense and at the same time accomplishing the desired result.

Because of existing franchises, granted by congress, and because of the interstate commerce law and the general federal statutes applying to concerns within the territory, the report enumerated the following island corporations over which a territorial commission could have either very small or absolutely no power: The O. R. & L. Co., Honolulu Rapid Transit and Land Co., Mutual Telephone Co., Hawaiian Electric Light Company, Honolulu Gas Company, Island Electric Company of Wailuku, Maui; Lahaina Ice Company, Pearl Harbor Traction Company, Kauai Ditch Company, Hilo Street Railway Company, Wahiawa Water Company. Also, because its traffic is over the high seas and passes outside the three-mile limit, the committee stated that a territorial body could not exercise jurisdiction over the Inter-Island Steam and Navigation Company.

Attorney D. L. Withington pointed out clearly and in the most difficult manner that arise when an attempt is made to apply the far-reaching bill drafted for the California situation to the peculiar situation in Hawaii. On this subject, he said:

"When, however, we come to the local situation, the act is in direct violation of the general policy of Congress shown in the organic act, which reserves the granting of franchises to the control of Congress and commits to the superintendent of public lands and the superintendent of public works powers and duties sought by this act to be imposed on the proposed commission; with the explicit declaration, in the recent Hilo street railroad act, that Congress may authorize the regulation of public utilities in Hawaii—which it has not yet done—with the recent legislation which has brought the Hawaiian railroads under the interstate commerce act, with various franchises which are contracts not subject to change by legislation, with the congressional charters which have inconsistent provisions and which can only be changed by Congress, and with the power of Congress to regulate commerce on the high seas."

The following is a mere schedule of the various acts of Congress, contracts and charters which cannot be changed by the proposed legislation:

"1. Policy of Congress Conflicts with Act. Organic act, sec. 55. Legislative power. But the legislature shall not grant to any corporation, association or individual any special or exclusive privilege, immunity or franchise without the approval of Congress."

"(b) Organic act, sec. 73: Commissioner of public lands. That sales of government lands may be made upon the approval of said board whenever necessary to locate thereon railroad rights of way, railroad tracks, side tracks, depot grounds, pipe lines, irrigation ditches, pumping stations, reservoirs, etc."

"(c) Organic act, sec. 75: Superintendent of public works. Powers and duties of the minister of the interior which relate to streets and highways, harbor improvements, wharves, landings, water works, railways, electric light and power, telephone lines, etc."

"(d) The recent act of Congress, approved Aug. 1, 1912, ratifying the Hilo street railroad franchise. Congress inserted the following in sec. 8, not in the act as passed in Hawaii: 'If at any time there shall be constituted by or with the authority of the Congress of the United States a public utility board for the regulation of public utility corporations in the territory of Hawaii, the power of making the regulations given by this section shall be vested in said board.' Act of legislature of Hawaii, ch. 66, 1911."

"(e) The recent legislation of Congress bringing the Hawaiian railroads under the interstate commerce act. Railroads, therefore, could not come under the act. Acts of June 29, 1906; June 18, 1910."

"(f) The provisions of the acts heretofore referred to."

"II. Charters Which Are Contracts and Not Subject to Change by Legislation."

"(a) O. R. & L. Company. Laws of 1888, ch. 62, amended ch. 31, 1890; 1892, 65; 1893, 58 and 63; 1898, 41. Exclusive franchise between certain points; sec. 812, revised laws. Speed regulation; sec. 814. Location approved by the governor; sec. 815. Power of eminent domain; sec. 816. Rates. Passenger rates fixed by charter. Traffic rates fixed by arbitration; sec. 826, 827. Right to mortgage its franchise; sec. 834. All the rights given by ch. 64, sec. 833."

"(b) Honolulu Rapid Transit. Laws of 1898, ch. 6970. Ratified, organic act, sec. 73. Approved by the president June 25, 1900. 30-year franchise. Methods of construction and repairs under control of the superintendent of public works; sec. 838, 864. Speed fixed; sec. 842. Rates of fare fixed and transfers regulated; sec. 843. Rules and regulations for operation and maintenance to be made by superintendent of public works, with the approval of the governor. (Affirmed Honolulu Rapid Transit & Land Co. vs. Hawaii, 211 U. S. 282.) Charges on income fixed; sec. 851. Enforcing franchise committed to superintendent of public works, with the approval of the governor; sec. 870. Right to acquire other similar franchises and to consolidate with them; sec. 837, 848, 849."

"(c) Mutual Telephone Co., Ltd. Fifty-year charter; Aug. 16, 1883. The right to erect poles and fixtures subject to the supervision of the minister of the interior, or any person or body succeeding to his powers or duties; and subject to prosecution by the attorney general if lines are a public nuisance. Power to erect, construct and maintain additional lines and extensions whenever, in its opinion, the public convenience requires; and compelled to do so when a subscriber for every 480 feet of line for a period of not less than one year at regular rates shall apply. Also under the provision inserted in the electric light and power act contained in sec. 873, revised laws, in connection with ch. 69, which re-enacts ch. 45, act of 1874, in reference to telegraph and telephone lines. (d) Some of the telephone companies and the Hilo Electric Light Company, which have charters the exact terms of which are not available. (e) Railroad companies which have charters granted before annexation and contracts under the railroad act."

"III. Congressional charters Which Have Inconsistent Provisions."

"(a) Hawaiian Electric Light Co. of Honolulu; act of Congress, April 21, 1904. Rates fixed by the company under the act and controlled by the courts; sec. 875, revised laws. Regulations to be made by the superintendent of public works; sec. 879. Expense of connections and extension of service regulated; sec. 876, 877. Inspection of the plant and the books, and enforcing the provisions of the superintendent of public works; sec. 880, 884. Power to mortgage and bond; sec. 882."

"(b) Honolulu Gas Co. Act of April 21, 1904. Methods of construction and repair under control of superintendent of public works; sec. 896. Use of streets, roads and other places for lighting subject to like approval; sec. 897. Establishes its own rates within certain limits, subject to control of courts; sec. 898. Makes own rules and regulations, excepting that as to quality of the gas it is subject to reasonable control of superintendent of public works, who also has the right to inspect the books; sec. 899."

"(c) Island Electric Co., Ltd., Wailuku, Maui. Act of Feb. 6, 1909. By this act the charges are fixed by the company, the court to determine their reasonableness. There are other provisions in regard to the use of the streets, but these are of an ambiguous nature. There is a similar act for Lahaina, held by the Lahaina Ice Co."

"(d) Pearl Harbor Traction Co.; act of Aug. 24, 1912. Regulations for the operation of part of the road are subject to the approval of the secretary of war. United States has easements on the line of the road. Bill provides that the secretary of war can direct certain construction and operations. Extension to Fort Kaneohe military reservation is to be operated under rules and regulations prescribed by the department commander. Congress is to prescribe what other railroads may use the tracks, spurs, sidings and other construction."

"(e) Kauai Ditch Co.; act of July 27, 1912. Under this act practically everything not regulated by the bill itself, including rates, to be regulated by the company with the approval of the governor. (See particularly sec. 14.)

"(f) Hilo street railway act; approved Aug. 1, 1912. Sec. 2. Extensions may be made on petition, with the approval of the governor. Sec. 3. Motive power, such as the associations elect, subject to the approval of the governor. Sec. 4. Location in the streets such as may be directed or approved by the board of supervisors. Governor approves car equipment. Extensions shall be made when directed by the governor, secretary and chief justice, the circuit judge of the fourth circuit and chairman of the board of supervisors, or other officers designated by the legislature; with rigid provisions as to conditions, when the commission have authority to direct extensions, among which is that the railway shall earn dividends of 8 per cent on capital stock. Board of supervisors may require work to be done and repairs to be made. Sec. 5. Governor may control operation and maintenance of the cars. Sec. 6. The board, with the approval of the governor, may make general rules governing service. Sec. 7. Rates of fare fixed within radius of three miles 5 cents, outside to be fixed by the association with the approval of the governor. Sec. 8. The association, with the approval of the governor, may make regulations requiring operation of the railroad. Sec. 9. Plant subject to inspection by the supervisors. Sec. 14. Governor to enforce terms."

"(g) Wahiawa Water Co.; act of Feb. 6, 1909. Under this charter, in case electric power is provided, the rate to the government is fixed by the bill. The company also has a license from the territory, which may affect the powers of the commission."

He then applied the foregoing to the bills under discussion, showing that effect the bills would attempt to have on the public utility corporations enumerated.

He also referred to the following:

IV—Railroad companies which are under the interstate commerce act, safety appliances act, and other federal legislation.

V—Carriers by water, which are controlled by federal law.

He pointed out cases in which if the proposed bill was passed, confusion would arise owing to the existing federal statutes on the subject.

Mr. Thurston submitted as a basis for a simple act the following memorandum:

Abolish Secrecy—Compel Publicity.

One of the chief factors, in connection with public utility corporations which works against equality of treatment and fairness of rates, is secrecy. Secrecy begets rebates, preferences and unfair discriminations. If publicity of all the rates, regulations and transactions of a public utility company is secured, the mere fact of such publicity will, to a large extent, eliminate many of the existing inequalities and abuses now carried on under cover.

In other words, publicity, although not a cure-all, is the remedy for a great number of abuses by public utility corporations. Let secrecy be abolished and publicity compelled, and utility abuses will largely remedy themselves.

There is nothing to prevent the present passage of a law prohibiting secrecy and compelling publicity.

Power and Duty to Investigate.

Another factor, largely contributing to abuse of powers by utility corporations is that there is now no particular person or body of persons charged with the duty of investigating the status and operations of public utilities. "What is everybody's business is nobody's business."

Let a commission be appointed, with not only the power, but the duty to investigate, on its own motion or on complaint, the status, practice, financial and legal, of each public utility corporation operating in the Territory; publicly investigate any charges made and publish their findings.

There is nothing to prevent this being done now; and if a proper commission is appointed, a fund of information will have been accumulated which will so clarify the present uncertain and muddled conditions, as to enable intelligent action to be taken without danger of starting an avalanche of dispute, litigation and uncertainty, as will certainly be the case if either of the pending bills is passed in their present form.

Power and Duty to Recommend Rates and Remedies.

A third factor of importance is that no special authority is now charged with seeking and recommending a remedy for abuses, acknowledged or discovered. If a responsible commission is not only authorized to investigate and publish the rates and practices of utility corporations, but is also charged with the duty of making recommendations of what changes, in their judgment, should be made in rates, conditions or regulations, and empowered to advise corporations as to what, in the opinion of the commission, equity and justice requires; and is further empowered to publish the results of such investigations, with the great majority of cases, such advice and suggestion would be sufficient to accomplish the desired result, even though there is no local authority to enforce the same.

National Commission Report.

Again, the national commission, appointed by President Taft, to report upon whether the issue of stock and bonds by utility corporations should be placed under control of a commission, reported, after a year's investigation and study, that they did not so recommend. The commission, headed by Arthur T. Hadley, president of Yale University, said in discussing the propriety of a federal law requiring full payment of a federal law requiring "A part from the constitutional difficulties which might stand in the way of such a procedure, your commission is of opinion that, as a mere matter of expediency, the time is not ripe for any such immediate or forcible transfer of jurisdiction. The local needs of different parts of the country are still divergent. Many railroad problems, both of operation and of control, are still in the experimental

(Continued on Page 8)

WALL & DOUGHERTY.

This establishment
will be closed all
day March twenty-
first, Good Friday

HOT + BUNS

FOR GOOD FRIDAY

At GERMAN CONFECTIONERY

Delivered to All Parts of City.

50c a DOZEN

ANTON STANGE & BRO.,

1182 Alakea St.

Telephone 3793

NAP-A-TAN

The Shoe for the Man Outside
MADE IN NAPA

From Oiled Chrome Leather. Nap-a-Tan
Shoes are worn in the wet districts of
Oregon and Washington. They shed water
and do not crack or harden.

Ordinary Lace - - - \$ 5.00
16-inch Boots - \$9.00 and \$10.00

M'Inerny Shoe Store

Fort above King Street

HUDNUT'S
TOILET
GOODS

We have ready for your inspection a new shipment of toilet goods
from this well known maker.

The Hudnut preparations need no introduction to Hawaii, and
we guarantee them to give entire satisfaction.

We shall be pleased to show you these goods, including the Vi-
o-let Sec Bath Salts, English Lavender Flowers and other new pro-
ducts.

Benson, Smith & Co.,

Limited.

The Rexall Store

Fort and Hotel Sts.

EASTER IS COMING

BUY YOUR DRESS GOODS AND FURNISHINGS AT THE

Canton Dry Goods Co.,

Hotel Street

Opp. Empire Theatre

ADABERTO MAKES FINAL APPEARANCE IN GORGEOUS
PERFORMANCE OF 'AIDA' AT OPERA HOUSE TONIGHT

'Carmen' Sung Before a Big
House of Enthusiastic Mu-
sic-Lovers Last Night

A capacity audience greeted Signor Lambardi's production of "Carmen" at the Opera house last night. There was not a seat vacant in the upper portion of the theater, and but few in the orchestra remained unfilled. Many stood up during the entire performance. "Carmen" is always the occasion of a great musical outpouring whenever it is sung, and if the opera could be given here next week, it would undoubtedly draw another large audience.

The cast of principals heard was an excellent one. Mme. Fox appearing in the name role. Miss Fox is an artist both vocally and as an actress, and her versatility was further impressed upon the minds of her auditors last evening by her clever characterization of Carmen, the flirt. She was alluring, allusive, tempestuous, fiery and icy.

She gained the favor of those present from her first sensational entrance, through her spirited singing of "The Gypsy's Life the Life for Me," her impassioned and fearless recital of Don Jose that led to her death. Her acting and singing increased steadily in fascination and dramatic effect as the evening progressed.

Those who had the pleasure of hearing and seeing Agostini as the unscrupulous Duke, in "Rigoletto," and as Rodolfo, in "La Boheme," were delighted to see his name again last night as the gallant soldier lover, Don Jose. With everything in his favor striking face and figure, rich and ringing tenor, and most unusual dramatic ability, the unfortunate dragoon carried the sympathies of the audience with him throughout his tragic love story. Agostini has steadily grown in local favor with Honolulu's opera-going people, so that his possible return with the Lambardi forces next year will be eagerly looked for.

M. Giovacchini, as Escamillo, made a fine impression as the torreador, having, of course, the advantage of singing the most popular songs. This fascinating number is always awaited by a "Carmen" audience as the piece de resistance of the entire score. In face, form, figure and voice Giovacchini depicted the fiery bull-fighter only as a real Spaniard can, and his "Torreador" had to be repeated, greatly to the delight of his many admirers.

Mme. Charlebois assumed the part of Micaela, and throughout the evening gave to the character all that it required vocally and dramatically. She has a powerful voice which she uses with good effect, and as Micaela was fair to look upon. Martino, as Zuniga, shared the honors of the minor roles and gave further evidence of the possession of a fine bass voice.

But the chief pleasure to music lovers was the orchestration. So beautiful is the score and so well was it rendered by Sig. Bovi and his players.

Mme. Ester Adaberto—Remarkable Dramatic Soprano who makes her final appearance in Verdi's famous opera, "Aida," tonight.

that an evening of intense pleasure could have been experienced without a note of song or the raising of the curtain on picturesque gypsy camp and romantic Spanish town.

"Aida" Tonight.
But three evenings of opera still remain. Tonight Verdi's "Aida," with Mme. Adaberto in the role of the Ethiopian slave, will be given. Adaberto's magnificent singing in "Tosca," "Trovatore" and "Andrea Chénier" stamps her as a wonderful artist. Aida is a favorite part with her—one where in she has won many laurels upon the

are entirely different, without the slightest attempt to adapt the act to local conditions.

The California Act is verbose and redundant in style, difficult to follow, or understand. It occupies 88 sections and 67 pages in the printed book. The pending bills follow it in this respect. Whatever is done should be done in concise and clear language.

The bills cover complete control over all utilities, making no exceptions, ignoring the fact that jurisdiction over all public railroads in the territory has been vested in the interstate commerce commission; that federal franchises or charters have been granted to ten of the leading public utility companies, with rights and powers which cannot be taken away by the local legislature; and that a number of other utility companies have charters and contractual rights and agreements with the government, inconsistent with certain powers proposed to be granted to the commission, and which they cannot be deprived of by the legislature.

The bills cover such a wide field, and such a multitude of duties, that it will require men of broad knowledge and wide experience; and a number of expert assistants, to adequately administer the law. This will involve larger salaries and a heavier expense than the present resources and requirements of the territory justify.

The provisions empowering the commission to absolutely control the issue of stock and bonds involve a question which is new in Hawaii and comparatively new on the mainland. It was strongly opposed by a national commission headed by President H. H. of Yale University, appointed by President Taft, and their recommendation was approved by him in 1911. It involves a principle that is still in a formative condition, the wisdom of which is now under debate. There is no urgent condition shown or suggested, requiring immediate action thereon. In this growing and undeveloped section of the country, if adopted, it may seriously hamper development and extension of public utilities.

Experience on the mainland has shown that powers conferred upon a commission:
(1) To investigate public utilities, their finances, rates, methods and facilities;
(2) To publish facts and findings relating thereto;
(3) To make recommendations for changes in rates, and improvements in service;
have some far reaching remedying effect.

A commission consisting of say, three persons now in salary, office, say, the secretary of the territory, the attorney general and the superintendent of public works, with a salaried secretary and stenographer, with full

great operatic stages of Europe. Tonight's opera will constitute her last appearance here prior to the departure of the company, and she will no doubt be greeted by a large audience.

Others in the cast are as follows:
Amneris, daughter of the king..... Blanche Fox
Amonasro, king of Ethiopia..... F. Nicoletti
Radames, captain of the guards..... E. Folco
Ramfis, high priest..... G. Martino
King of Egypt..... B. Marco
A Messenger..... A. Graziani

GRAND OPERA
STAR SINGS AT
M'KINLEY HIGH

"It is inspiring to sing before an audience of this kind," said Miss Blanche Fox this morning after she had assisted with a program arranged for the pupils of the McKinley high school. Prof. Scott who thanked the musicians for their kindness said that never since the high school has been in existence have the pupils been given such a treat.

A more cosmopolitan audience never listened to grand opera music in Honolulu. The students were enraptured and in the old Hawaiian manner showed their appreciation by bedecking the musicians with leis.

The program as opened by Mrs. Gertrude Ross; Herr von Hagel played several solos on his cello, and though Miss Blanche Fox has her whole time filled with engagements, she found time to sing for the school children. A word may be said here about the cello used by Herr von Hagel. It is more than two hundred and fifty years old and was formerly used by Johann Sebastian Bach, the great composer. When the instrument came into Mr. von Hagel's possession it was in the old case used by Bach and his name-plate was attached to it.

The following program was rendered:

Improvisation..... MacDowell
Mrs. Gertrude Ross
Trio—Cello, voice and piano
Visione..... Vannuchini
Miss Fox, Mrs. Ross, Herr von Hagel
Selection from Carmen
Miss Fox
Tramblider..... Gotthard
Lullaby..... Gertrude Ross
Serenade..... Pierce
Herr von Hagel
Barcarolle A minor..... Rubenstein
Mrs. Ross
Trauerrie..... Herr Schumann
Herr von Hagel
Selection from Mignon..... Miss Fox

PERSONALITIES

RALPH H. LEE, who is in Honolulu, has written to his father of a very interesting experience at Kaahala, a day's automobile trip from Honolulu. Young Lee was with a party of friends who visited that place with the manager of a pineapple plantation and cannery—Lodi, Cal., Sentinel.

REV. C. E. FARRAR, rector of St. Paul's Church, will give an illustrated lecture on the Hawaiian Islands at St. Paul's parish house Wednesday evening, beginning at 7:45 o'clock. Views of the leper settlement at Molokai and the crater at Kilauea will be among those shown. Everybody is invited.—Sacramento Bee.

John M. Moore, senior secretary of the railroad department of the national Young Men's Christian Association, will pass through Honolulu tomorrow on the Korea en route to the Orient in the interest of association work. During his stay in Honolulu Mr. Moore will spend his time in conference with the secretaries of the local institution.

JAMES POST REVIVES FAMOUS ROLE

James Post

When James Post steps on the Bijou Theater stage tonight he will be seen as a character which he portrayed in this city over fifteen years ago, in a comedy called "The Man from Galway," and which eventually proved to be the biggest success next to Post's own farce, "You and I," that Post presented in his memorable engagement during the days of the mammoth. For one solid week "The Man from Galway" filled the old Orpheum Theater to capacity, the business long standing as a record, and with but eight people in the company and admission prices as high as \$2, the cheapest seat costing 50 cents. Post's profits were enormous, and not until T. Daniel Flavelly purchased here with a company of sixteen people, was the Post record for

When James Post steps on the Bijou Theater stage tonight he will be seen as a character which he portrayed in this city over fifteen years ago, in a comedy called "The Man from Galway," and which eventually proved to be the biggest success next to Post's own farce, "You and I," that Post presented in his memorable engagement during the days of the mammoth. For one solid week "The Man from Galway" filled the old Orpheum Theater to capacity, the business long standing as a record, and with but eight people in the company and admission prices as high as \$2, the cheapest seat costing 50 cents. Post's profits were enormous, and not until T. Daniel Flavelly purchased here with a company of sixteen people, was the Post record for

When James Post steps on the Bijou Theater stage tonight he will be seen as a character which he portrayed in this city over fifteen years ago, in a comedy called "The Man from Galway," and which eventually proved to be the biggest success next to Post's own farce, "You and I," that Post presented in his memorable engagement during the days of the mammoth. For one solid week "The Man from Galway" filled the old Orpheum Theater to capacity, the business long standing as a record, and with but eight people in the company and admission prices as high as \$2, the cheapest seat costing 50 cents. Post's profits were enormous, and not until T. Daniel Flavelly purchased here with a company of sixteen people, was the Post record for

When James Post steps on the Bijou Theater stage tonight he will be seen as a character which he portrayed in this city over fifteen years ago, in a comedy called "The Man from Galway," and which eventually proved to be the biggest success next to Post's own farce, "You and I," that Post presented in his memorable engagement during the days of the mammoth. For one solid week "The Man from Galway" filled the old Orpheum Theater to capacity, the business long standing as a record, and with but eight people in the company and admission prices as high as \$2, the cheapest seat costing 50 cents. Post's profits were enormous, and not until T. Daniel Flavelly purchased here with a company of sixteen people, was the Post record for

attendance broken. In keeping with the advancement of the city Post returns after a fifteen years' absence, the same Post, with exactly the same plays, make-up and mannerisms, but with an aggregation that fifteen years ago would have created nothing short of a sensation, and that would have required a fortune to finance and bring here, but which today, aside from a few possible comments one way or the other, creates no future, and the crowded houses now are of common occurrence.

"The Man from Galway" was originally presented here without chorus, songs or dances, but tonight's production will see it in the form of an up-to-date musical comedy show, with all the "fixings" that go with this form of amusement of today.

opportunity to accumulate, compile and publish data and information bearing on the subject, which will enable intelligent consideration and study of the complex subjects involved; upon which further action can

EXPERIENCE
OF MOTHERHOOD

Advice to Expectant Mothers

The experience of Motherhood is a trying one to most women and marks distinctly an epoch in their lives. Not one woman in a hundred is prepared or understands how to properly care for herself. Of course nearly every woman nowadays has medical treatment at such times, but many approach the experience with an organism unfitted for the trial of strength, and when it is over her system has received a shock from which it is hard to recover. Following right upon this comes the nervous strain of caring for the child, and a distinct change in the mother results.

There is nothing more charming than a happy and healthy mother of children, and indeed child-birth under the right conditions need be no hazard to health or beauty. The unexplainable thing is that, with all the evidence of shattered nerves and broken health resulting from an unprepared condition, and with ample time in which to prepare, women will persist in going blindly to the trial.

Every woman at this time should rely upon Lydia E. Pinkham's Vegetable Compound, a most valuable tonic and invigorator of the female organism.

In many homes once childless there are now children because of the fact that Lydia E. Pinkham's Vegetable Compound makes women normal, healthy and strong.

If you want special advice write to Lydia E. Pinkham Medicine Co. (confidential) Lynn, Mass. Your letter will be opened, read and answered by a woman and held in strict confidence.

O. A. STEVEN

GENERAL AUCTIONEER

Fort and Queen Streets

Opposite H. Hackfeld & Co.

AUCTION SALE

Valuable
Real Estate

At my salesroom, corner of Fort and Queen streets, Honolulu, opposite H. Hackfeld & Co., on

Saturday,
March 22, 1913

At 12 o'clock Noon.

Being a little over 3 1/2 acres of kula and two lands situated at Kalihi road, with water rights.

For terms and all other information apply at my office. Automobile to see property any time prior to sale.

O. A. STEVEN, Auctioneer

AUCTION SALE

Real Estate
Lots

At my salesroom, corner of Fort and Queen streets, Honolulu, opposite H. Hackfeld & Co., on

SATURDAY, MARCH 22, 1913,
At 12 o'clock Noon.

Ten Lots on
Tenth Avenue

Palolo-Kaimuki.

THREE BLOCKS FROM CAR LINE.

Lots all cleared; sloping gently to west; fine soil; all other lots in the tract sold; owner wishes to clean up; size 50x173. A fine opportunity to the small speculator.

Terms—\$25 cash, balance \$10 each month; interest 7 per cent on balance. Automobile to see property.

O. A. STEVEN, Auctioneer

be taken later, if found necessary, with a clearer understanding of what can and what cannot be done, and what needs to be done.

COLDS CAUSE HEADACHE

LAXATIVE BROMO-QUININE, removes the cause. Used the world over to cure a cold in one day. E. W. GROVE'S signature on each box. Made by

PARIS MEDICINE CO. Saint Louis U. S. A.

A person will be on the Premises daily to accompany intending purchasers through the grounds.

Kapiolani Estate, Ltd.

HIT OR MISS IN THE WORLD OF SPORT

The announcement in yesterday's Star-Bulletin that Saturday baseball was to be revived in Honolulu, and that the games arranged would be quite as classy as those played on Sunday, has been the source of a lot of favorable comment among the fans. There are any number of patrons of the national game who do not care to spend their Sunday afternoons at Athletic Park. They prefer all-day excursions out of the city, or want to stay at home with their families, and for some time past they have been cheated out of their fair share of baseball. Now it looks as though they would have their innings.

The recently organized St. Louis team is the one that has taken the initiative, the players agreeing to turn out for Saturday games, the first of which will be against the Twenty-fifth Infantry team next Saturday. Pat Gleason finds himself too busy to look after the interests of the team, and "Sonny" Macfarlane has been appointed manager, with "Bill" Hampton a hard worker toward getting the players together and perfecting the team organization.

The plans of the Oahu League seem to be somewhat indefinite, and what effect the organization of the picked St. Louis team will have on the circuit of last year, remains to be settled when the league managers get together. However, irrespective of whether the St. Louis players go back to their respective clubs, or enter the league as a new team, the matter of Saturday baseball can be continued.

Some months ago it was suggested in these columns that instead of scheduling tiresome double-headers for every Sunday afternoon, the Oahu League split its games between Saturday and Sunday, playing one game on each afternoon. This would give the Saturday fans a chance, besides giving the Sunday fans a rest. A double dose of mediocre baseball is about the most boring proposition imaginable, and toward the end of last season the general public became heartily sick of seeing the same old teams in the same old way for a matter of three hours on end.

Let's have Saturday ball by all portion cut in halves and Saturday portion cut in half, and Saturday made a part of the league schedule.

BOYS' CLUBS TO HOLD TRACK MEET

Increased interest has been shown in Boys' Club athletics of late, and in line with popular demand, a track and field meet has been arranged for April 5. The control and management of Boys' Field has also been improved, being now in the hands of a regular committee.

The following letter from Charles F. Loomis, secretary of the Boys' Clubs Workers Association, is self explanatory:

March 14, 1913.

Dear Sir—The management of the Boys' Field has been placed in the hands of a committee of four, which will be known as the Boys' Field Committee. The members of this committee are Messrs. W. H. Babbitt, chairman, Geo. H. Angus, C. T. Fitts and Vaughan MacCaughy.

This committee will also have charge of all athletic and play ground activities conducted on the field.

Permission to use the field, and all questions concerning the uses and privileges of the Boys' Field should be referred to the chairman, Mr. W. H. Babbitt, Judd building.

Sincerely yours,

CHAS. F. LOOMIS.

This committee announces a Boys' Club track and field meet to be held on the afternoon of April 5, at the Boys' Field. The following clubs are invited to enter the meet:

Kaula, Kaka, Palama, Bereania Mission, Kalihi, Kala.

Events.
Class B (under 100 pounds)—50-yard dash, 100-yard dash, 220-yard dash, half-mile run, 400-yard military relay race, broad jump, high jump.

Class A (100 pounds and over)—100-yard dash, 220-yard dash, 440-yard dash, half-mile run, mile relay (four boys), 12-pound shot, broad jump, high jump.

Trophies.
Two silver loving cups will be given. One to the winning club in each class. Individual ribbons will be given to point winners. The names of the boys making the points for the winning club in each class will be engraved on the cups.

Qualifications.
Class A will be for boys weighing 100 pounds or over. Class B will be for boys weighing under 100 pounds. All boys to be 18 years old and under. Boys in Class B may go in Class A but not in both. All contestants must be bona fide members of the club they represent, and must not have been a member of another club for the past three months. They must have attended at least two meetings before the meet.

Weighing in will be done at the Boys' Field Wednesday, March 20, to Saturday, March 23, 5 p. m. Entries must be turned in to Mr. W. L. Johnson by Wednesday, April 2, at 5 p. m. Programs will be printed. It's easy to keep in touch with society if you have money to lend.

NEWS THAT'S COMMENT THAT'S NEWS

PENTATHLON NEW STUNT FOR THE ATHLETES

With the A. A. U. meets, and the Cornell meet over, Honolulu athletes had begun to think that they had seen the last of the track season for this year, and great was their surprise when the new Y. M. C. A. indoor track meet was set before them. Track this year has been so productive, and so many records were made and broken, that it seemed a great plan to give the athletes one more chance to do still more in athletics.

The main purpose of this meet as stated by those in charge of it was as follows:
"As athletics are for recreation, a man's capacity for enjoyment along this line is limited to his knowledge of games or events, and his ability to participate in them. Therefore as an inducement for all around development the physical department of the Y. M. C. A. will hold its first annual Pentathlon athletic meet, April 10, 7:30 p. m. in the gymnasium of the Y. M. C. A."

The meet, as stated above, is the first one that will have been held by the local Y. M. C. A., and those in charge of it are anxious to make it a success. However, from the number that have expressed their desire to participate, it seems that the meet cannot help being a success.

The meet is governed by several interesting rules which only tend to make it a better and bigger event. Each contestant is required to compete in every event, the schedule being as follows: 100-yard dash, running high jump, 16-pound shot put, standing hop, skip and jump, and 880-yard run. All contestants will be entered individually, there being no teams or clubs represented. This means that each man will have to do his best and the best man wins.

The scoring is based on 100 points as perfect for each event, ranging from zero up. There will be no heats or finals for any event. To give the men the best chance possible and all a fair show, the first event for each contestant will be the 100-yard dash and the last event will be the 880-yard run.

The meet is open to all senior members of the Y. M. C. A., who are amateurs and have belonged to the association for at least three months prior to the meet. This is to encourage amateur athletics and also create interest in the association.

Prizes are to be given to the three contestants holding the highest score, but no score will count unless each contestant is entered in every event.

The scoring is arranged as follows:

100-yard dash—13 seconds zero; every fifth of a second less scores 10 points.
Running high jump—3 feet 6 inches zero; every inch more scores 4 points.
16-pound shot put—14 feet zero; every two inches more scores 1 point.
Stand hop, step, jump—21 feet zero; every inch more scores 2 points.
880-yard run—3 minutes 20 seconds zero; every second less scores 2 points.

This method of scoring is fairer to all concerned than any other method as by it a man is marked according to his merits. The harder he tries, the better he does, the larger score he gets.

This meet will probably be one of the biggest drawing cards of the season.

CONNIE MACK DECLARES BASEBALL LOSING GAME

Connie Mack is mournful over the many side issues that all ball clubs are compelled to pay for during the season, the increasing expense it takes to maintain the \$1,000,000 ball yards and the high salaries paid to players.

He says that no club owners at present are retreating from the game with fortunes, and that unless there is a steady increase in the price of admission at the parks, the clubs will have a hard time to weather the season as financial winners.

Mack says the Athletics have not paid a dividend for several years and probably will not do so for many years to come. More than \$100,000 is to be put into improvements at the park this year, in building left and center field bleachers.

A general advance in prices is to go into effect at Shibe Park. The grandstand seats hereafter, instead of being 50 cents, will be 75 cents, both in the upper and lower pavilion. The two bleachers in right and left field are to be roofed over the opera chairs put in in place of the long, narrow board seat, and 50 cents will be charged instead of 25 cents.

be bona fide members of the club they represent, and must not have been a member of another club for the past three months. They must have attended at least two meetings before the meet.

Weighing in will be done at the Boys' Field Wednesday, March 20, to Saturday, March 23, 5 p. m. Entries must be turned in to Mr. W. L. Johnson by Wednesday, April 2, at 5 p. m. Programs will be printed. It's easy to keep in touch with society if you have money to lend.

THE RANKS OF THE HOLDOUT BRIGADE IN BASEBALL ARE RAPIDLY DIMINISHING

CHICAGO.—The baseball holdout brigade is gradually diminishing. A few weeks ago there were at least twenty-five stars who declared they would not play this season for some reason or other. At the present writing the former list has been cut in half and will be smaller within the next two weeks. Some owners have given in to their men, while some players could not resist the lure of the diamond. Among the most prominent holdouts at present are Jimmy Archer of the Chicago Cubs, Ed Konetchy of the St. Louis Cardinals, Jack Miller and Bobby Byrnes of the Pittsburgh Nationals, Sam Crawford, Ed Stange and Jean Dubuc of the Detroit Americans and Rube Marquard of the New York Nationals. Ty Cobb is also a holdout, but the chances are that President Navin of the Detroit club will give him the salary asked for. Navin cannot figure why he should increase the play of Crawford, Stange or Dubuc when his team finished far down in the race last season. These players, however, pretend to be just as much in earnest as their employer, so that it may be some time before their differences are straightened out. Archer says he will not play unless President Murphy gives him \$10,000 for the season. In view of the fact that the Cubs have Bresnahan to do the catching, it looks as if Archer will not get what he asks for. Konetchy demands \$7500, but Manager Huggins says he is willing to give "Big Ed" \$6000. It is likely that he will accept the terms offered by Huggins. Miller is asking for an increase of \$300 over last year and Byrne the same. President Dreyfuss declares he will not give in. Now it's up to the players to sign or quit for the season. It is probable that by the time the season rolls around all the aforementioned stars will be handling the pill for their respective teams.

BASEBALL NEXT INTERNATIONAL DIAMOND BATTLE DESCRIBED BY SEATTLE VISITOR

The Cornell meet of last Saturday marked the end of athletics at Punahou for this term. Athletics have watched the time fly past with regret for the term has been a splendid one as far as athletics are concerned. Next week begins a new series of contests, intellectual contests. The term examinations impart a fear into the hearts of even the huskiest athletes who a week ago were tearing up the cinders or breaking records of some kind. But through this cloud of gloom the Punahou athletes perceive a light which overcomes the darkness of the examinations; baseball begins next term!

Examinations may come or go, students may flunk or pass, but baseball is the magnet, the attraction of which increases instead of diminishing with time.

Punahou has turned out some great baseball teams. Teams that have made records and can compare with the great football teams that won the championship of the islands. Baseball has a hold on the students that inspires them to greater effort, and leads them on to new victories.

This year Punahou looks to still greater honors on the diamond and early next term the baseball squad will start practicing the great national game.

"Don't go in there. They serve such bad beer."

"There isn't any bad beer. Some is just better than others."

"Waiter, this coffee is nothing but mud."

"Yes, sir; certainly, sir. It was ground this morning."

BEST LINIMENT

For cuts and bruises there is nothing equal to Chamberlain's Pain Balm. It not only relieves the pain almost instantly, but it is an antiseptic liniment and when applied promptly causes the wound to heal without any danger of blood poisoning. You can not afford to be without it in your home. For sale by all dealers. Benson, Smith & Co., agents for Hawaii.

A few weeks ago Ole Hansen of Seattle was shaking hands with a lot of Honolulu acquaintances. He is a great ball fan, and the first thing he did after arrival here was to look up games in the newspapers. He then proceeded to Athletic Park, and the result of his observations is found in the Seattle Times of recent date, as follows:

Ole Hansen, who nearly sprained his thorax rooting for the Seattle team, last fall, has made so much money that he can afford a trip to Honolulu.

He saw a game of ball there February 24 between the Chinese and Portuguese and wrote to the sporting editor of the Times about it. He also enclosed the box score so Seattle folks can get a flash at the names of the hold athletes on the islands. His letter follows:

"We witnessed yesterday between the hours of 3 p. m. and 5 p. m. one of the remarkable baseball games of history. It was between, at least it was so advertised, the All-Chinese team and the Portuguese team. There were nine men on each team, including the pitcher. All were strong, lusty men, such as would please Bug; that is, their voices were lusty. The game was not between the eighteen men whose names appear in the box score, but it was between all the white men and women and children in Honolulu and all the yellow-skinned men and women in the same city."

The teams took their position, nine men at third base and nine men at first base. A fan umpire, brother of a senator, seven feet tall and one foot wide, then took the pitcher's box and carefully read the agreement of battle, also reading the name of each player. Whenever a player's name was mentioned he went to the home plate, walked on his hands to first, sat at third towards the opposing team and then knelt and prayed for victory.

"The umpire does not hold his hands by his sides in umpiring a game here, for the catcher has a right to bite it off; so he carefully folds his arms across his back, allowing each hand to rest lovingly on the opposite shoulder. When a strike is called he shoots his right hand upwards, like King Philip defying the whites in Colonial days, and vice versa with the left when a ball is called. Only one change is allowed the umpire. When he is about to call strike or ball, when the call stands two strikes and three balls, he is allowed a policeman of his own race armed with a short sword before he is obliged to decide. One umpire in a close game some years ago never decided. He had to leave the islands and now lives in the shadow of the great volcano."

"Well, game was finally called and the slaughter commenced. The Chinese looked the Portuguese pitcher over and sneered. I know now why they were angry at him for making them run around the bases so often. The Chinese won the game by the score of 14 to 5. If the daylight had lasted longer they would have won the game by a score of 100 to 5, but the Chinese merchants, who do most of their business on Sunday afternoon, demanded they quit making any more runs as it hurt business."

"While the Portuguese were punishing the Chinese by making them hit the ball and sting their hands the white crowd groaned and groaned and the yellows cheered and cheered and cheered. If there is ever war in these islands it will start at a ball game."

"A few tourists from the coast started to root, but the Chinese started their deaf with anger and screamed their defiance, as did the Japs, and the Filipinos, and the Koreans, etc., ad nauseam."

It makes a man feel good when he is pretty certain he is going to miss a train and doesn't.

Every time a wise man makes a mistake he learns something.

GROUNDKEEPER BEST PLAYER ON FOXY CLUB

John McGraw has a lot of good stories about the old Baltimore Orioles. Here's one of them:

"On the Baltimore team we had a grand crop of bunters, and many of the boys were very fast base runners. It is easier to run down hill than on the level—an old law—so the groundkeeper arranged the base lines in order that there would be a gentle slope from home plate to first base, while the lines were slightly but not perceptibly banked both toward first and third base, so that when a bunt was turned the ball was not nearly so apt to roll out of the diamond."

"We beat out many hits over that improved course. Then to aid in stealing second and third bases the gentle slope had been continued around the diamond to third."

"Coming home from the last station was like climbing a steep grade. When a man made a home-run he usually finished puffing like a switch engine on a heavy hill. The groundkeeper was a star member of our club, but he did not get credit for it in the box scores."

COSMOS TAKE ONE FROM LEAGUE LEADERS

	P.	W.	L.	Pct.
B. B. C. Co.	33	23	10	.697
Myrtles	33	23	10	.697
Laetis	30	18	12	.600
Cosmos	33	17	16	.515
Honolulu	32	15	17	.455
Healanis	30	13	17	.433
Rapid Transits	32	4	28	.133

The fast-rolling Brunswicks didn't hit their regular form in the first game against the Cosmos last night, losing it without a fight. In the next two, however, they showed a lot of class, winning without having to throw on the strike-out gear.

The score:

	P.	W.	L.	Pct.
Milton	192	157	143	.457
Haney	120	145	186	.451
Bernal	131	143	168	.442
R. E. Scott	158	212	181	.551
Roberts	138	226	171	.568
	699	882	857	.4439

	P.	W.	L.	Pct.
Barton	127	124	132	.393
Jones	152	115	136	.403
Atherton	190	168	127	.455
White	166	133	175	.475
Dummy	135	135	135	.405
	770	675	705	.2150

SPLITS

The Brunswicks, Myrtles and Laetis are bunched up around first place now.

"Yes, we really expected three,"—Roberts.

Those Cosmos still hand out surprises.

For the Brunswicks, Scott had high average, .83; Roberts had high score of 225.

C. H. Atherton had both high score and average, .190 and .162 for the Cosmos.

Tonight—Laetis vs. Healanis.

LOADED BALL SETS RECORD

TOLEDO, O.—Sensational bowling of Eddie Hermann, the Cleveland loaded ball sharpshooter, who smashed the A. B. C. record recently for the "all events class," is the topic of discussion among the bowling fraternity. The Cleveland set up a total of 1,972 in the nine games he rolled in the singles, doubles and five man events.

This total is eleven pins better than that set up by Tom Haley in Detroit in 1910. Haley's total, which set the record, was 1,961. Jimmy Smith of Buffalo holds the Canadian record of 2,048.

Hermann got his start in the five man event, when with the Cleveland Lincolns he hung up scores of 227, 219 and 277, for a total of 723.

He increased this with 250, 202 and 182 in the doubles, in which he and his partner rolled 1,212 for third place. There was a big crowd on hand when Hermann started his singles. His getaway game was poor, he having missed in the second and third frames. In the two frames he made almost perfect hits, but the ten pin remained standing. He missed both shots at it. He finished his first game with a 214 count. He fell twice in the second, but chalked a 190 total. In the third he had them falling right and counted up 211.

While the way of the transgressor may be hard, it is seldom lonesome.

Chetti, Peabody & Co., Makers

FOURTH CAVALRY BALL TEAM URGED

Regiment Should Have Organization Ready for Proposed Service League

[Special Star-Bulletin Correspondence]

SCHOFIELD BARRACKS, Mar. 19.—The fans of the post are interested in the coming inter-regimental ball games and who recall the games of last season with every organization in the garrison supporting a team, are much concerned for fear it may be some months before the Fourth Cavalry, working out its present system of development of players, will have a team to represent it. With the signs of the suggested plan of the establishment of a league of all regimental and post teams as good as they are, the absence of the cavalry from the lineup will be regretted by all the organizations here. The First Infantry, the Twenty-fifth Infantry, the battalion of field artillery here—all have teams considerably advanced in training and the artillery team of the coast artillery garrison is at work with three officers trying for the team.

No organization can be said to have begun real training until certain players have been chosen to become accustomed to playing together, even though the choice is only a temporary one.

At a most conservative estimate there are probably today in the regiment two dozen men who have at some time or other played on squadrons or post teams and are available for a temporary lineup. Add to these the men who have shown class in the present troop series, give these a backing, a little more time, the use of the diamond for a time on certain days of the week and the development as a regimental team could go on at the same time as the series between troops.

The schedule now being played will last until the latter part of April and it is announced that this series will be followed by another. These games are unquestionably giving players plenty of baseball of a kind but the men who show any promise are playing with any and all kinds of teammates and only with the men of their own troop; whereas, if they were devoting part of their time to playing with the men who are really good players their own playing would improve, the regimental team would be developing and the troop team would profit also.

There seems to be no good reason to delay organizing the cavalry team so the fans hope to see the Fourth on the diamond against the other regiments at an early date.

MAY CHANGE TRACK RULES.

NEW YORK.—There have been a number of recommendations made to the intercollegiate association of amateur athletes of America lately to revolutionize college track athletics in several events. One question that has elicited considerable discussion is the way a runner should finish a race—that is, whether the man who finishes shall breast the tape. Another point centers about the idea of having fixed hurdles, while the third proposed change involves the rule for the hammer throw event in intercollegiate meets.

One man who is opposed to these changes is Johnny Mack, track coach of Yale. Mack declares the use of fixed hurdles is impractical, and the hammer throw should stay the same, but says the runner should breast the tape when he finishes a race. Speaking about the changes which will come up shortly for discussion before the intercollegiate authorities, Mack argues as follows:

"In regard to having fixed hurdles, I certainly do not believe in them. At the intercollegiate meets at Pennsylvania or in the Harvard stadium the hurdle races and sprints are run on the same stretch and this makes the use of fixed hurdles practically an impossibility. In England, where the fixed hurdle is used, the races are run on the grass. The custom of using the fixed hurdle originated there, where at some rural meets the only hurdle that could be obtained was the ordinary sheep hurdle, which was driven into the turf."

"I believe in using the regulation Yale hurdles, which are used here and at the New York Athletic club at Travers Island. These are the regulation fence hurdles and are very heavy. A man who knocks down those will not go far. If they should adopt this hurdle at the intercollegiate meet no rule about knocking them down would be necessary."

**ARROW
COLLAR**

with the Ara-Notch in
place of the bothersome
buttonhole 15c. each—2 for 25c.

Chetti, Peabody & Co., Makers

Star-Bulletin WANT 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 Me the Bacon" every time. 5399-tf.

At once, small, partly furnished or unfurnished cottage, close in, or in Kaimuki district. Address "SX," this office. 5497-6t.

All lovers of music to develop talent by taking lessons from Ernest K. Kaal, 69 Young Bldg., Tel. 3659. k5381-6m.

SITUATION WANTED.

Experienced accountant, new arrival, desires position. References Ad. dress "N. M.," this office. 5495-1w.

HELP WANTED

Stenographer wanted immediately for plantation office. Apply to Alexander & Baldwin, Ltd. 5493-tf.

Bright boys with bicycles to carry the Star-Bulletin. Apply Business Office, Alakea St. 5344-tf.

A

ANNOUNCEMENT.

K. Sato, 22 S. Beretania St., Agent for the famous English bicycle, made at Barton-on-Humber; brake on front and rear wheels; pedal coaster. 5468-6m.

The American Tailoring Co. Suits made to order \$15 up. Guaranteed to fit. Suits spangled and pressed "while you wait" by American tailors. J. W. Weinberg, Mgr., 225 S. Hotel St., opp Haw'N. Hotel. Tel. 3814. 5475-tf.

The Goetas Grocery, Ltd., is now established in the new Excelsior Building, Fort St., Tel. 4138. Our customers and their friends are cordially invited to call and inspect our handsome new quarters. k5420-tf.

I beg to announce to my patrons that I will be at the Young Auto Stand until my machine is overhauled. Am now driving a 7-seater Stevens-Duryea No. 51. Manuel K. Richards, Phone 2511. 5493-1m.

Our Household Department cordially invites you to call and inspect our splendid stock. Always a pleasure to show goods. E. O. Hall & Son, Ltd. k5411-3m.

Chauffeur Sam D. McMillan has severed his connection with the Young Auto Stand and is now at Auto Livery, cor. Union and Hotel. Phone 1326. 5475-1m.

AUTO SERVICE

Honolulu Auto Stand, Tel. 2999. Best rent cars. Reasonable rates. Leave orders for trip around the Island. 5277-tf.

Royal Hawaiian Garage. Most up-to-date in town. Experienced chauffeurs. Telephone 1910. 5277

Two more passengers for "round-the-island". Auto Livery, Tel. 1326. 5277.

AUTO TIRES.

25% discount on Imperial Auto Tires. Nearly all Standard sizes. Entire Stock to be cleared out. Call 3481. E. O. Hall & Son, Ltd. k5411-3m.

AUTO REPAIRING.

C. E. Kellogg, 875 South St., nr. Hus-tace. Phone 3393. First-class repairing. All work guaranteed. k5334-6m

B

BICYCLES.

H. Yoshinaga, 1218 Emma. Wheels bought, sold and exchanged, bicycle tires and supplies. Repairing. k5432-1y.

S. Miyamoto, 182 N. King; Tel. 2656. Bicycles and motorcycle supplies. Liberal allowance on old wheels. k5333-6m

BAMBOO FURNITURE.

The ideal furniture for the tropics. We submit designs or make from your plans. Picture framing done. S. Sakai, 563 Beretania; Phone 2497. 5245-6m

Ohtani, 1286 Fort; Tel. 3745. Bamboo furniture made to order. k5324-6m

BUY AND SELL.

Diamonds, watches and jewelry bought, sold and exchanged. J. Carlo, Fort St.

STAR-BULLETIN GIVES YOU TODAY'S NEWS TODAY

WANT ADS

PROFESSIONAL CARDS

CIVIL ENGINEER.

R. Munch—Civil engineer, surveyor and draughtsman. 1908 Alakea St. Kapiolani Bldg., nr. King St. 5345-tf.

MODISTE.

Miss Nellie Johnson, 1119 Union St. Evening Gowns, lingerie dresses. k5341-3m.

MANDOLIN ORCHESTRA

Domingo's Filipino Orchestra. Tel. 3643. Union & Beretania. Furnish music for dinners, dances, etc. k5434-6m.

HAWAIIAN ORCHESTRA

Honolulu Glee Club. A. C. Tim Sin. Mgr., Tel. 4166 Hotel Delmonico. Music furnished for dinners, dances, receptions. Hawaiian melodies. k5438-1y.

VOICE CULTURE.

Miss Annie L. Weiss, 490 S. Beretania. Tel. 3963. Melbourne University. 5339-tf.

MUSIC LESSONS.

G. Domingo, lessons on violin, mandolin, mandola, guitar, cello, ukulele and clarinet. 175 Beretania, Cor. Union. Tel. 3643. k5356-6m

Ernest K. Kaal, 69 Young Bldg., Tel. 3637, guitar, ukulele, mandolin, banjo, zither, violin, cello and vocal. k-5381-6m

MERCHANT TAILOR

Don't pay two prices; that is what you do when you buy ready-made clothes.—Geo. Martin, The Tailor.

MASSAGE.

Hashimoto, 178 S. Beretania; Tel. 2637. Massage, baths, manicure. k5329-3m.

HYDRAULIC ENGINEER.

Jas. T. Taylor, 511 Stangenwald Bldg., consulting civil & hydraulic engineer. k5375-6m.

B

BAKERIES

Vienna Bakery has the best home-made bread, German Pumpernickel, Pretzels and Coffee Cake. 1129 Fort St. phone 2124. 5472-tf.

Home Bakery, 212 S. Beretania. Fresh cakes and doughnuts every day. Boston baked beans and brown bread on Saturdays. k-5332-6m.

CARBONATED WATERS.

Hon. Soda Works, 34A N. Beretania; Tel. 3022. Chas. E. Frasher, mgr. k-5360-1y

C

CAFE.

"The Eagle," Bethel, bet. Hotel and King. A nice place to eat; fine home cooking. Open night and day. k-5338-3m

"The Hoffman," Hotel St., next the Encore. Best meals for price in town. Open day and night. k5335-6m.

The McCandless, Alakea, nr. Merchant. Regular meals or a la carte. k5382-6m

New Orleans Cafe, Cor. Alakea and Merchant. Meals at all hours. 5359-tf.

COSMETICIAN.

Consult us about your hair and skin troubles. Doris E. Paris Hair Dressing Parlors, 1110 Fort, near Hotel St.; Phone 2091 for appointments. 5450-6m.

CARD CASES

Business and visiting cards, engraved or printed, in attractive Russia leather cases, patent detachable cards. Star-Bulletin office. 5440-tf.

CREPES.

Finest qualities Japanese Crepes.—H. Miyake, 1248 Fort, Tel. 3238. 5453-6m.

Star-Bulletin Story of Results

The popularity of a newspaper as an advertising medium is judged by its CLASSIFIED COLUMNS.

The following "results" have been reported to the STAR-BULLETIN CLASSIFIED DEPT. and are only a fraction of the ACTUAL number of advertisers who have more than received their "money's worth":

Jan. 21 FOUND A valuable horse advertised as lost, 5 days.
Jan. 22 SOLD A \$14,000. Home advertised in classified "Real Estate for Sale" column only three times.
Jan. 22 RENTED A House at \$50. per month, advertised twice.
Jan. 23 SOLD A \$1,500. House. Snapped up after being seen in "Classifieds" three times.
Jan. 24 FOUND A high-class Sales Manager for a large concern, one insertion only.
Jan. 26 HELP SECURED The right kind of man, as driver for prominent firm in town.
Jan. 29 FOUND A cottage for four, which filled the bill. The advertisers had been looking for a long time for what they wanted before advertising in STAR-BULLETIN CLASSIFIED. Results in Two Days.
Jan. 31 FOUND A book containing valuable records. Brought to STAR-BULLETIN office, finder having seen "ad" in the CLASSIFIED.
Feb. 4 POSITION SECURED A clerical position. Young man had worn the soles off his shoes tramping around to the different places that he "thought" might want him. Somebody told him to advertise in STAR-BULLETIN CLASSIFIED; now his room rent is paid and he has a "pie - card" in his vest pocket.
Feb. 8 FOUND Valuable horse, which had strayed from home.
Feb. 10 HELP SECURED The right man for manufacturing concern, 3 times.
Feb. 11 RENTED House at Kaimuki, advertised three times.
Feb. 18 FOUND Envelope containing Money Order. Brought to STAR-BULLETIN office the same day. Result: happiness.
Feb. 20 FOUND An heirloom, perhaps of trifling intrinsic value but with priceless associations and memories. A CLASSIFIED, only four days old, brought back a trinket a hundred years old.

If CLASSIFIED ADVERTISING can benefit others, why not try it yourself?

WANT ADS

FOR SALE

Desirable property in the center of town. Area 11,000 sq. feet. Price reasonable. For particulars inquire of David A. Dowsett, Kaahumanu St. 7476-tf.

Special Sale: Floor coverings, Chinese grass rugs, matings and linoleums. Tel. 1261.
Lewers & Cooke, Ltd., King St. k5398-tf.

One share Hidalgo rubber and coffee of 1905, bearing dividend this year. Address "Rubber," Bulletin office. 5271-tf.

Horse and cow manure for garden. Yokomizo-Fukumachi Co., Beretania & Maunakea. Phone 3986. 5494-tf.

Two undisturbed lots in Oahu cemetery, Nuanu valley, Address "B," this office. 5497-3t.

Cocoonant plants for sale; Samoan variety. Apply A. D. Hills, Lihue Kauai. 5277

Inter-Island and Oahu Railroad shipping books at Star-Bulletin office. tf

The Transo envelope—a time-saving invention. No addressing necessary in sending out bills or receipts. Honolulu Star-Bulletin Co., Ltd., sole agents for patentee.

FOR SALE AT A BARGAIN.

- (1) Fort St., 50x100, 6-room cottage, 5 minute walk from the postoffice, for \$1500.
- (2) Kaimuki, completely furnished new house on car line, for \$2350. It is rented at \$30 per month.
- (3) Rooming house with long lease, ten-minute walk from the postoffice.
- (4) Young St., 6-room cottage, electric lights, gas, etc., for \$2600.
- (5) Waikiki beach, brand new house and lot for \$3500.
- (6) 25,000 sq. ft. with two cottages rented at \$15 a piece; room enough to build 6 more cottages. Will give lease for 24 years. Electric lights, gas, on carline, within walking distance from postoffice CRESSATT, 78 Merchant St. Phone 4147. 5497-2t.

AUTO FOR SALE.

Seven seater touring car, Welch make, in good condition. Power enough to be converted into truck or delivery wagon. Enquire of G. R. Carter. Phone 3086. 5492-2w.

POULTRY FOR SALE

Live, healthy, laying hens. White leghorns, at \$13.00 per dozen delivered. Nelson B. Lansing, Waverly Bldg., phone 3879. 5475-1m.

NEW LAID EGGS FOR SALE.

40 cents per dozen. Harry Roberts, 1503 Houghtailing Road, Palama. 5453-1m.

TANK BARGAINS.

1 10,000 gal. redwood tank, new... \$ 85
1 2,600 gal. steel oil tank..... 309
E. O. Hall & Son, Ltd. 5495-1w.

C

CIGARS AND TOBACCO.

New stock Perfectos, Londres, Victorias, Tim Kee, cor. Alakea & King. k5356-3m.

THE INVATERS. The best blend of the finest Havana tobacco. Mild and sweet. Fitzpatrick Bros., agents. 5277

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-tf.

6 room, partly furnished, mosquito-proofed bungalow. Quiet neighborhood, five minutes' walk from carline. For particulars call at 675 Kalakaua avenue, or ring up 1302. 5487-tf.

We rent easy-running automatic sewing machines complete with attachments. Household Dept. Tel. 3481. E. O. Hall & Son, Ltd. k5398-1y.

2 new 3-bedroom houses, best style and finish. One for sale. Makiki district, near cars; 1309 Lunaliio St. Phone 3860. 5491-tf.

Two office rooms, second floor, 15 Merchant street. Apply McChesney & Co. 5489-tf.

Two bedroom cottage. Inquire 1436 Young street, near Keeaumoku street. 5494-1w.

Two bed-room cottage, Makiki district. Apply 1249 Fort St. 5490-2w.

C

CONTRACTOR AND BUILDER.

George Yamada, general contractor. Estimates furnished. 208 McCandless Bldg.; Phone 2157.

Sanko Co., 1346 Nuanu; Tel. 3161. Contracts for building, paper-hanging and cement work. Cleans vacant lots. k-5327-3m

H. Nakaniishi, King and Kapiolani; Phone 2156. General contractor and builder; painting, paperhanging. k-5342-6m

K. Nakatani, King and Alapai; Tel. 3149. Building, painting and paperhanging. Work guaranteed. k-5368-6m

Yokomizo Fukumachi Co., Beretania, nr. Maunakea. Tel. 3986, Home 3167. k5382-3m

K. Sezawa, 602 Beretania St., nr. pumping station. Phone 3236. 5245-1y.

N. Kanai, 1358 Fort St., Contracts house building only. Tel. 1027. 5437-1y.

Y. Kobayashi, general contractor, 2034 S. King; Phone 3365. k-5361-1y

CLOTHES CLEANING

The Alert, Masonic Temple, Tel. 4380. Citizen labor only. Intelligent workmanship. We call for and deliver. 5493-tf.

CLOTHING
FOR MEN & YOUTHS
ON CREDIT
THE MODEL
FORT ST. NEXT TO CONVENT

WANT ADS

REAL ESTATE FOR SALE

SPALDING & CO.
Phone 4266.
"Watch Us Grow"

\$ 350 per acre — Ten acres of fine, level, rich soil, ten minutes' walk from cars; also house of five rooms and garage, free, by purchasing the 10 acres.

\$ 175 per acre — Twenty acres of fine land; two miles from car line, including house and barn. This is a bargain.

\$2,950—House, lot and garage, Matlock avenue; house has 3 bedrooms, all modern improvements. A fine home.

\$5,500—House and lot; a beautiful corner 150x150; fine view of Koko head; lanai and veranda; has 3 bedrooms, servants' quarters, ten foot basement; improved. This is a snap.

\$2,350—House and lot in Palolo valley; five rooms and bath; has an acre and half of land; fruit bearing trees; 150x300.

\$2,950—House and lot on Ninth ave., House of six rooms and garage; lot 100x150; fruit bearing trees.

\$1,900—House and lot 75x200; house has 4 rooms, bath, electric lights, beautiful improved grounds, ferns, flowers, fruit bearing trees, 10th ave., near Waialae Road.

\$ 800—Corner lot 150x150; Sixth Ave., Kaimuki; unexcused view; a sacrifice.

\$1,300—Lot 150x150, 18th St., near Waialae Road
SPALDING & CO.
Kaimuki Locators.
End of Waialae Car Line, Phone 4266. Houses, lots and acreage tracts on easy terms.

Samuel H. Dowsett, 812 Kaahumanu St., Tel. 3968. Call and see him for anything in the real estate line. 5452-1m.

Bargains in real estate on seashore, plains and hills. Telephone 1602. "Pratt," 101 Stangenwald Bldg. 5277.

C

CLOTHES CLEANING.

Try the "Star"; Tel. 1182. We press, clean, mend and deliver within 24 hours. k5375-6m.

Quick Dealer Co., Beretania, nr. Nuanu. Cleaning, dyeing and tailoring. k5382-6m

Sunrise Dyeing House, 1346 Fort; Tel. 1027. We clean, press, mend and deliver. 5264-3m

S. Harada, Pauahi and Fort; Tel. 3029. Expert clothes cleaner. k-5367-1y

D

DISTILLED WATER.

Hon. Soda Works, 34A N. Beretania; Tel. 3022. Chas. E. Frasher, Mgr. 5360-1y.

DRESS PATTERNS.

H. Miyake, 1248 Fort St. Phone 3238. All latest styles. 5453-1y.

DRAVING

Island Transfer Co., 229 Merchant St. Day phone 3869, night 3891. k-5347-6m

E

EASTER CARDS.

Have you seen those beautiful Easter cards and novelties at the Fern, corner Emma and Vineyard? 5498-tf.

EMPLOYMENT OFFICE.

Y. Nakanishi, 34 Beretania, for good cooks, yard boys. Phone 3899, Residence Phone 3899. 5246-6m.

Do you need a cook, yardman or general servant? Call 1420, 209 Beretania. G. Hiroaki. k5329-3m.

Kinai Employment Office—1249 Kinai St., between Keeaumoku and Piikoi. Phone 1914. 5459-1m.

Japanese Employment Office—Ito, Beretania St., nr. Punchbowl. Phone 3668. 5129-tf.

Japanese cook, waiter, yard boy. Motomoto, 1124 Union. Tel. 1766. 5070-tf

EXPRESS.

Kalihi Express Stand, Beretania and Smith St.; Tel. 2696. All kinds of express and draying. Charges just. k5385-6m

Gomes Express, Tel. 2298. Reliable, reasonable, prompt and efficient. k5354-1y

Union Pac. Transfer, 174 S. King. Tel. 1875. If this busy ring 1874. k5411-3m

Island Transfer Co., 229 Merchant St. Day phone 3869, night 3891. k-5347-6m

WANT ADS

FURNISHED ROOMS

Large, airy rooms; electric light; low rent. Territory House, 546 S. King. 5484-1m.

The Villa, 1269 Fort; Phone 2505. All lanai rooms, \$12 month. k5344-6m.

LOST

Strayed or stolen on Thursday last, white horse, brand "P." on the right hind leg. Return to Moiliili, near Lee Luk Kee's market and receive \$10 reward. 5496-1w.

Pearl and diamond stick pin. Return to this office and receive reward. 5497-1w.

F

FURNITURE MOVING.

Union Pac. Transfer, 174 S. King. Tel. 1875. Moving household goods a specialty. 5411-3m.

FIREWOOD.

Yokomizo, Fukumachi Co., Beretania, nr. Maunakea. Contractors. Tel. 3986. Home 3167. k5382-6m

FLORIST.

S. Harada, Pauahi and Fort; Tel. 3029. Delivers any part city. k-5367-1y

G

GLEE CLUB.

WANTS

ONE CENT A WORD

P

PINECTAR.
Hon. Soda Works, 344 N. Beretania;
Tel. 3622. Chas. E. Frasier, Mar.
5260-ly.

PAINTER.

B. Shirk, 1202 Nuuanu; Tel. 4121.
Painting and paperhanging. All work
guaranteed. Bids submitted free.
k-5328-3m

PIANO MOVING.

Nieper's Express, Phone 1916. Piano
and furniture moving. k-5367-6m

PLUMBING.

Won Loui Co., 75 N. Hotel St., Tel.
1032. Estimates submitted.
k-5391-6m.

H. Yamamoto, 682 S. King; Phone
3308. Can furnish best references.
5245-ly.

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-ly.

R

RED STAMPS

Everything in store free, 1211 Nuuanu.
Ask dealer for Red Stamps with all
purchases and your home can be
completely furnished in a short time.
Remember Red Stamps. 5443-1m

S

SEWING MACHINES.

R. TANAKA, 1266 FORT STREET
Sewing machines bought or exchanged.
Ring 3209 and we will send man to
look at old machine. 5242-6m.

SHIRT MAKER.

YAMATOYA
1250 Fort. Shirts, pajamas, kimonos.
k-5327-6m.

SIGN PAINTING.

Geo. Taft, 174 S. King, Tel. 1874, Rear
Union Pacific Transfer. k-5335-6m.

T

TYPEWRITERS.

Rebuilt Underwoods, Visible Remingtons,
L. C. Smiths, Oliverts, Yosts,
Monarchs, Smith Premiers, Fox,
etc. Every machine guaranteed.
Typewriters rented; all makes, 63
N. King St., Phone 1517. k-5385-6m.

TAILORS.

The Pioneer, Beretania and Emma
Sts.; Phone 3125. Clothes cleaned,
pressed and dyed. Work called for
and delivered. 5277

Sang Chong, 25 S. King, cor. Bethel.
Best quality material and workman-
ship. Fit guaranteed. k-5337-6m

Sang Chan, McCandless Bldg. High-
class work. White duck and flannels
a specialty. k-5337-6m

Tong Sang, 22 S. Hotel; "Up-to-date"
Tailor. Imported woolen suitings.
Fit guaranteed. k-5301-6m.

Tai Chong, 1126 Nuuanu, Merchant
Tailor. Satisfaction guaranteed.
k-5380-6m

HUNDRED DOLLARS
might save
Hundred Thousand Dollars
IF INVESTED IN A
Paris Gasoline Turbine
It will put 5000 gallons of water where you want it, in a few minutes.
Geo. H. Paris

Cook With GAS

Building Lots For Sale

120 LOTS 40 by 80 feet for
sale at Kalihi, right on King
Street, near the Kalihi bridge.
Prices range from \$350 to \$500
a lot.
Liberal discounts will be al-
lowed for cash.
Terms are very easy.
Inquire of

**Kalihi Poi
Factory
and
Land Co., Ltd.**

or to

W. C. Achi

BUNGALOWS

AND REAL ESTATE
OLIVER G. LANSING
80 Merchant Street

NEW TRACT

Fine building lots on and near car
line in the just-opened King-Young-Ber-
etania tract; \$550 to \$1000. Time
payments.
FOR RENT—New furnished 2-bed-
room cottage with piano and all im-
provements, \$35.
Beautiful new 3-bedroom house;
gas, electric light, mosquito-proof, \$35.
2-bedroom house, \$35.
2-bedroom house, \$18.

J. H. Schnack,
137 Merchant Street

Nuuanu Valley Park Tract

CHOICE RESIDENCE LOTS FOR
SALE.

James T. Taylor, C.E.,

For Maps, Prices and Terms, Apply to
Office: No. 511 Stangenwald Bldg; Tel-
ephone 2155.

Residence: Nuuanu Avenue and Laimi
Road; Telephone 2193; P. O. Box 729.

FOR SALE

\$ 450—Corner Lot 41x90 end of Kuna-
wa Lane. Plenty business for
good store.

\$ 125—Lots 50x100, 12th Ave., Kaimuki

\$ 75—Lot 50x100, Kaplanani Park

Addition, nr. Fort Ruger.

P. E. R. STRAUCH,

Waikiki Building, 74 S. King Street.

We carry the most complete line of
HOUSE FURNISHING GOODS
in the City

JAMES GUILD CO.

SPECIAL SALE ARMOUR & CO.'S
TOILET SOAPS.

(Violetta and Heather Honey)
also Household Goods

CITY MERCANTILE CO.
24 N. Hotel Street.

The
TAISHO VULCANIZING CO., LTD.
Auto, Motorcycle and Bicycle Tires
Also Tube Repairing

180 Merchant, nr. Alakea. Tel. 5197
S. SAKI, Mgr.

STAR-BULLETIN GIVES YOU
TODAY'S NEWS TODAY

REAL ESTATE TRANSACTIONS

Entered of Record March 18, 1913.
From 10:30 a. m. to 1:30 p. m.

Masumoto Masahide to Pepeekeo

Sugar Co. CM

Masumoto Masahide to Pepeekeo

Sugar Co. CM

von Hammi-Young Co Ltd to Oliver

G. Lansing Rel

von Hammi-Young Co Ltd to Tam

Chong M

W D McBryde to Kanai Fruit &

Land Co Ltd L

Manuel C Reis and wf to Lusitana

Ben Soy of Hawaii M

Lily Kawelo (widow) to Grace D

Sedgwick M

Roy S Hoshino to Shigenitsu Ho-

shino BS

A Leihulu Koolokaloie to John F

Colburn D

C Sekiya and wf to Masatsugu Shi-

bata D

McBryde Sugar Co Ltd to David

Kawanakao et al Rel

Loe Joe and wf to C Sekiya

C Sekiya and wf to Guardian Tr

Co Ltd M

Kaplanani Estate Ltd to McBryde

Sugar Co Ltd M

Edward H F Walter Tr to Samuel

C Hardesty Rel

Samuel C Hardesty and wf to

Henry Waterhouse Tr Co Ltd D

K Fujii to S Nakamura CM

E C Pratt Tr to John A Hoopale

John A Hoopale and wf to Mutual

Bldg & Loan Socy of H Ltd M

Wm H Leach and wf to Trent

Trust Co Ltd M

Thos Mutch to Bert Tarpley Rel

Entered of Record March 19, 1913.

From 8:30 a. m. to 10:30 a. m.

Wong Wong and wf to Lee Choy

and wf DA

Hawn Comi & Sugar Co to Bd of

Agriculture and For Ter of H L

E W Jordan and wf to George B

Iserberg D

PASSENGERS BOOKED

Per str. W. G. Hall, for Kauai ports,
March 20.—Mrs. A. Resch, W. H.
Grabe, G. N. Wilcox, C. Nishikawa,
A. S. Wilcox, Wm. Knight.

Per O. S. S. Sonoma, for San Fran-
cisco, March 21.—M. B. Anderson, W.
D. Alexander, G. W. Brooks, wife and
infant, W. H. B. Coker and wife, Miss
C. Bennett, Miss P. Butter, H. Beetle,
wife and infant, Frank M. Carey and
wife, Miss Josselyn Clyde, Miss L.
Collor, Mrs. James Chipman, Mrs. A.
G. Curtis, Ralph G. Curtis, L. J. Day-
lin, wife and two children, F. Dehr-
mann, Jr., and wife, Miss H. Darling,
J. Diamond and wife, Miss M. Eck-
loff, C. T. Elliott, Harold H. Eby and
wife, D. J. Fry and wife, Mrs. W. M.
Giffard, W. L. Grieve and wife, Miss
G. Gregg, Miss Marta Golden, Mrs. F.
Howard, Mrs. N. L. Ivett, J. E. Kin-
ney, Mrs. Kinney, Miss Hilda Kinney,
A. L. Louissou, Miss D. MacPherson,
Miss Mary Remington, Mrs. G. L.
Ross, Miss Gertrude Ross, Mr. Rich-
ard and wife, Mrs. M. P. Rowley, L.
A. Schuman and wife, A. I. Smith and
wife, B. F. Stradley and wife, C. R.
Smead and wife, E. Stein and wife,
F. W. Stenslo and wife, W. S. Spar-
row, F. J. Shuster, Bryant H. String-
ham, wife and child, E. Town and
wife, J. J. Vorpe and wife, F. N. Vail
and wife, Miss Betty Vail, E. P.
Warner and wife.

Per str. Mauna Kea, for Hilo, via
way ports, March 22.—H. O. Harwell,
J. W. Eddy, Mr. and Mrs. Frenolo, Miss
W. Langdon, Mr. and Mrs. F. F.
Lewis, J. W. Stacker, H. O. Wood,
Mrs. B. Von Damm, Mrs. Wm. McKay,
J. A. Iwain, Mrs. J. J. Cury, D. R.
Thorn, Mr. and Mrs. A. C. Ross, Mr.
and Mrs. E. J. Nelson, Mr. and Mrs.
C. F. Unrath.

Per str. Claudine, for Maui ports,
March 21.—Mr. and Mrs. E. G. Bart-
lett, Frank R. Silva, Capt. E. Hand,
Mrs. Parker, Mrs. Sam Wilson.
Per str. Kinai, for Kauai ports,
March 25.—Mrs. Geo. R. Ewart, Mrs.
Jno. Gribbe, Mrs. B. Cressaty, H. Du-
mont, Miss Welsh, Mrs. H. Anderson,
Master Danford, Mrs. Wm. Danford,
J. K. Farley, W. H. Rice.
Per str. Mikahala, for Maui and Mo-
lokalai ports, March 25.—Henry Davis.
Per str. W. G. Hall for Kauai ports,
March 22.—F. Holmes, F. Broad-
bent, Miss M. Deas, Miss E. Lidgate,
Miss D. Lidgate, Leslie Wishard,
Blanch Wishard, Violet Madden.
Per str. Kilaua, for Kona and Kau
ports, March 28.—C. W. Ashford, E.
C. Smith, Miss C. Case, Miss S.
Hoogs, Miss D. Hoogs, Miss I. Gibb,
Miss E. Gibb, R. Gay, E. Gay, Wm.
Paris, Elsie Gay, May Gay, Miss M.
Renton, Miss E. Renton, A. W.
Soule, E. L. Steele, A. M. Nowell,
Miss Allen, Mrs. Strawbridge, Mrs. F.
L. Steele, Mrs. Oslander, Miss Ma-
loon, Mrs. E. P. Low, Miss Mason,
Mrs. J. A. Magdon and maid, Jno. E.
Kaikaka, Miss Smith, Mrs. B. Smith,
Miss Mable Taylor, Miss Myrtle Tay-
lor, Miss L. Atherton, Miss V. Ath-
erton, Miss M. Wadman, Miss M. Gil-
man, Miss F. Hoogs, Miss A. G. Hoogs,
Miss M. McChesney, Miss R. McChes-
ney.

WATERFRONT NOTES

Record Sailing Charter.

Seventy-three shillings, the highest
freight rate ever offered a sailing craft
for lumber carriage from Port of Spain
to Australia, will be received by H.
Kirchbaum & Co. of San Francisco,
owners of the schooner Commerce,
which has completed a 600,000-foot
cargo at Tacoma and is ready to get
to sea bound for Port Adelaide, Aus-
tralia. At this stage \$75,025 will be
paid for the trip of the Commerce,
which will occupy from sixty to one
hundred days, according to the weather.
Disbursements will amount to ap-
proximately \$200, leaving a clear
profit of about \$900.

Vladivostok Again Was Ice Locked.
At the time the Pacific Mail Line
China called at Yokohama, reports had
been received from the north to the
effect that owing to the ice in the har-
bor of Vladivostok, there is great dif-
ficulty in the movement of ships there.
Consequently, the Harbin Maru, which
is on the regular run between Vlad-
vostok and Tsushima, has postponed his
departure indefinitely.

MOVEMENTS OF MAIL STEAMERS

VESSELS TO ARRIVE

Thursday, March 20.

Manila via Nagasaki—Dix, U. S. A.

Friday, March 21.

Sydney via Pago Pago—Sonoma, O.

S. S.

San Francisco—Korea, P. M. S. S.

Saturday, March 22.

Salina Cruz, via San Francisco and

Southern ports—Mexican A. H. S. S.

San Francisco—Thomas, U. S. A. T.

Hilo via way ports—Mauna Kea, str.

Sunday, March 23.

Maui, Molokai and Lanai ports—

Mikahala, str.

Maui ports—Claudine, str.

Kauai ports—Kinai, str.

Monday, March 24.

Hilo—Wilhelmina, M. N. S. S.

Tuesday, March 25.

Sydney via Auckland and Suva—

Marama, C. A. S. S.

Hongkong via Japan ports—Man-

churia, P. M. S. S.

Kona and Kau ports—Mauna Loa,

str.

Kona and Kau ports—Kilauea, str.

Wednesday, March 26.

Victoria and Vancouver—Zealandia,

C. A. S. S.

San Francisco—Honolulu, M. N.

S. S.

Kauai ports—W. G. Hall, str.

Thursday, March 27.

Maui ports—Claudine, str.

Friday, March 28.

San Francisco—Shinyo Maru, T. K.

K. S. S.

Saturday, March 29.

Hilo via way ports—Mauna Kea,

str.

Sunday, March 30.

Maui, Molokai and Lanai ports—

Mikahala, str.

Kauai ports—Kinai, str.

Maui ports—Claudine, str.

Monday, March 31.

San Francisco—Sierra, O. S. S.

VESSELS TO DEPART

Thursday, March 20.

Hilo—Wilhelmina, M. N. S. S.; 5 p.

m.

Kauai ports—W. G. Hall, str. 5 p. m.

Friday, March 21.

Hongkong via Japan ports—Korea,

P. M. S. S.

Manila via Guam—Thomas, U. S.

A. T.

San Francisco—Sonoma, O. S. S.

Maui ports—Claudine, str. 5 p. m.

Saturday, March 22.

Manila via Guam—Thomas, U. S.

A. T.

Hilo via Lahaina—Mauna Kea, str.

3 p. m.

Puget Sound—Karnak, Ger. str.

Monday, March 24.

Maui ports—Claudine, str. 5 p. m.

Tuesday, March 25.

Victoria and Vancouver—Marama,

C. A. S. S.

San Francisco—Manchuria, P. M.

S. S.

Salina Cruz via island ports—Mexi-

can, A. H. S. S.

Hilo via way ports—Mauna Kea,

str. 10 a. m.

Maui, Molokai and Lanai ports—

Mikahala, str. 5 p. m.

Kauai ports—Kinai, str. 5 p. m.

Wednesday, March 26.

Sydney via Suva and Auckland—

Zealandia, C. A. S. S.

San Francisco—Wilhelmina, M. N.

S. S., 10 a. m.

Thursday, March 27.

Kauai ports—W. G. Hall, str. 5 p.

m.

Maui ports—Claudine, str. 5 p. m.

Friday, March 28.

Hongkong via Japan ports—Shinyo

Maru, T. K. S. S.

Kona and Kau ports—Mauna Loa,

str., noon.

Saturday, March 29.

CASTORIA

for Infants and Children.

The Effects of Opiates.

THAT INFANTS are peculiarly susceptible to opium and its various preparations, all of which are narcotic, is well known. Even in the smallest doses, if continued, these opiates cause changes in the functions and growth of the cells, which are likely to become permanent, causing imbecility, mental perversion, a craving for alcohol or narcotics in later life. Nervous diseases, such as intractable nervous dyspepsia and lack of staying powers, are a result of dosing with opiates or narcotics to keep children quiet in their infancy. The rule among physicians is that children should never receive opiates in the smallest doses for more than a day at a time, and only then if unavoidable.

The administration of Anodynes, Drops, Cordials, Soothing Syrups and other narcotics to children by any but a physician cannot be too strongly decried, and the druggist should not be a party to it. Children who are ill need the attention of a physician, and it is nothing less than a crime to dose them willfully with narcotics. Castoria contains no narcotics if it bears the signature of Chas. H. Fletcher.

The signature of *Chas. H. Fletcher* guarantees genuine Castoria. Physicians Recommend Castoria.

"Your preparation known as Castoria I have used for years in children's complaints and I have found nothing better." JOHN J. LEPPA, M. D., Cleveland, Ohio.

"For several years I recommended your 'Castoria' and shall always continue to do so, as it has invariably produced beneficial results." EDWIN F. PANDER, M. D., New York City.

"Your Castoria is a meritorious household remedy. It is purely vegetable and acts as a mild cathartic. Above all, it does no harm, which is more than can be said of the great majority of children's remedies." VICTOR H. COFFMAN, M. D., Omaha, Neb.

"I have prescribed your Castoria in many cases and have always found it an efficient and speedy remedy." A. F. FEELER, M. D., St. Louis, Mo.

"I have used your Castoria in my own household with good results, and have advised several patients to use it for its mild, laxative effect and freedom from harm." EDWARD FARRISON, M. D., Brooklyn, N. Y.

"Your Castoria holds the esteem of the medical profession in a manner held by no other proprietary preparation. It is a sure and reliable medicine for infants and children. In fact it is the universal household remedy for infantile ailments." J. A. PARKER, M. D., Kansas City, Mo.

Children Cry for Fletcher's Castoria. In Use For Over 30 Years.

THE CASTORIA COMPANY, 27 MURRAY STREET, NEW YORK CITY.

LAMBARDI'S AMERICAN PRIMA DONNA, FOX, AND HER WORK

BLANCHE AMILTON FOX

For Baker, the present territory assigned in rehearsal. The committee on ways and means actuated the tabling of S. B. 24, which is an act to revise laws relating to banking corporations. The bill seeks to amend the existing laws so as to allow a banking corporation to begin on a paid-up capital of \$50,000 in place of \$100,000, the amount required under the existing laws. The second change intended by the bill was to make every stockholder liable for the debts of the corporation in proportion to the amount of stock owned. The senate adjourned at 11:30 this morning for the day, a number of them having been invited as the guest of Admiral Cowles to visit Pearl Harbor during the afternoon.

usual, but true nevertheless, that Fox, an American, has sung more in Europe than in the United States. "But I would rather sing in America, perhaps because the Americans are a people. And I love to sing before Honolulu audiences. The people here welcome you so heartily and are so enthusiastic and gracious that you want to do your very best for them." That was a compliment worth having.

While Miss Fox is devoted to her music, she enjoys the social side of her life. Not that which demands formalities, but she loves the outdoor sports and likes to spend her time with animals, particularly dogs.

Baseball Fan. who have met her on the have noticed the charm in her watch fob. It is a red baseball bat and is her favorite pastime.

FOREIGN WAR. Soon after Admiral Moore assumed the naval command of Hawaii he was called on to extend the courtesies of the service to three foreign ships of war, which will call at Honolulu during April and May. The exact dates of arrival and lengths of stay of the visiting men-of-war is not known at the present time, but the presumption is that they will lie here long enough to give officers and men a chance to see Honolulu.

The first visitor will be the British ship *Algerine*, due here sometime during the forepart of next month. The *Algerine* has been here before and her crew will find many old friends waiting to receive them. On April 24 the French armored

MUCH MEAT FOR ISLAND TRADE

The largest shipment of refrigerated meat to arrive from Australia in a single bottom is reported as aboard the Oceanic liner *Sonoma* that is steaming from the antipodes for Honolulu and San Francisco and should arrive off the harbor early Friday morning.

A wireless message received at the agency of C. Brewer & Company states that the *Sonoma* sailed from Sydney, N. S. W., with 8 cabin and one second class passengers and 347,000 pounds refrigerated beef, 70 tons dried blood for fertilizer, 46 tons ammonia, 30 tons onions and a quantity of general cargo for discharge at Honolulu.

The vessel is bearing 54 through cabin, 47 second class and 54 steerage passengers for San Francisco. Nineteen sacks of Australian mail are due to arrive in the vessel. The *Sonoma* is expected will berth at Oceanic wharf, and it is the intention to dispatch the vessel for San Francisco late in the afternoon, taking at least one hundred additional cabin passengers from this port.

REAL MERIT WINS

There never was a time when people appreciated the real merits of Chamberlain's Cough Remedy more than now. This is shown by the increase in sales and voluntary testimonials from persons who have been cured. If you or your children are afflicted with a cough or cold give it and become acquainted with its merits. For sale by all dealers. Smith & Co., Ltd., agents.

- this club
- the first one counted
- and every one on at
- tising clubs of Am
- asking their help in p
- measure becoming la
- would ultimately prove to
- no benefit to anyone with
- possible exception of the
- Trust, but would, if made
- effective, prove a great calamity
- every man, woman and child
- this territory whose welfare
- pends almost entirely on
- success of the sugar business

This resolution, introduced by George B. Curtis, was upon adopted by the Honolulu Ad

its noon luncheon today. afternoon the officers of are busy getting the ip shape to have Hawaii's vigorously heard from hundred and sixty-liety centers of or sixty-eight cities. The special luncheon of the report of the appointed to devise liety methods for of Honolulu and He the great work t by the promotion resolution for H industry came in as business. Mr. Curtis representative of the Ad with Gov. Carter's mittie.

The full report of home promotion ad published in a later Waldron of the pr farm land in the world than that embraced in the alfalfa soils of Sacramento

in the alfalfa belt cannot be exceeded. Its productive power assures an in of the committee. and the land has a remarkable value that is staple. These conditions are also made an expressor. His money is safe. His income is assured. motion committee's funds in high class California Farm Mortgages based upon 50 per cent of its the work done and as cent in an absolutely safe investment. Let us handle your california land in- results. We invite correspondence.

To Probe H It was learned that the grand jury tion of the Hilo fig been called for ney General W. W. U. S. District Attor go to Hilo Saturd of directing the wo

THE VIENNA BAKERY

Always Has the R

It is the first I have heard of it. As the introducer of the bill the charge reflects on me, implies that I have cognizance of this fund. I will say that no one asked me to introduce the bill. I did it absolutely of my own accord, because my people on Maui, the men who work all day every day in the week except Sunday, cannot get a shave until Sunday. It works hardship on them. The present law makes them criminals, because they try to get a shave on Sunday. Many have been arrested merely because they want to do honest work."

Tavares had scarcely finished speaking when Hummell took the floor and quickly explained that he was attempting to cast no reflection or impute motives to Tavares' actions. He said he did not think, when he made the disclosure to the committee, that the introducer had anything to do with the "slush fund." But he added that he hoped to get the direct information shortly, and when he did he would hand it to the committee. He had no names to give at present.

Other Reports of Fund. The rumored existence of the fund was not unknown before the meeting began. This was indicated when a committee member asked an earlier witness if he had heard anything concerning a fund collected among the Japanese barbers to fight for the Tavares measure. After the committee meeting a member was heard to say that another representative had been approached and asked to father the barbers' bill, but had refused to touch it.

Even without this unexpected feature, the hearing was unusually interesting. A crowd of nearly a dozen loss barbers, several ministers and two Seven Day Adventists had their say on its merits. The Adventists, of course, favored the measure, on the ground that it fostered liberty of thought and action.

Frank Pacheco was the only boss barber to appear in its favor. All the other barbers fought against the repeal of the Sunday closing law. Assisting them were Dr. Doremus Soudy, pastor of the Central Union Church, Rev. R. E. Smith of the Methodist Church, James A. Rath, and a number of other religious workers.

GOVERNOR LOADS GUNS FOR RAPID TRANSIT FRANCHISE

Executive Gets Ready to Defend His Bill at Public Hearing

If the clerks in the governor's office were poets they would have time for their poetry, or if they were singers they would have time for their songs. For the routine work in the gubernatorial office has come to a stop, while the chief executive is loading his guns

SAFES

The largest stock in the city to select from.

H. HENDRICKS, LTD.

PUNCHBOWL ASKS HEALTH MENACE BE ENDED

A cry for money to be used in combatting the menace to health of Auwaiohulu was heard in the senate this morning when a petition signed by the residents of that district and introduced by Senator Chillingworth came before the solons.

Urging an appropriation of \$100,000 be made in place of \$30,000 and to be refunded to the territory as the sale of land is made, the Auwaiohulu Improvement Club brought to the attention of the lawmakers the immediate need of the money. Several of its representatives were present when the matter came up.

Senator Chillingworth asked that the consideration of S. B. 25, which carries the appropriation of \$30,000 for the improvement of the district be called at once, but because of a rule of the senate prohibiting a petition being considered on the day of its submission, action was deferred until tomorrow morning at 11 o'clock, when the committee of the whole will give its attention to the matter. At this meeting will appear representatives of the district, armed with data to make clear the grave health question before them, and the immediate need of money with which to combat it.

A letter will be introduced, signed by J. S. B. Pratt, president of the board of health, in which he says that until a sewer is constructed in Auwaiohulu he will consider that section of the city a danger to the health of the rest of Honolulu.

With the \$100,000 it is planned to construct a sewer system, pave and grade the streets, and in other ways improve the sanitary condition of the district.

GOV. FREAR MAKES ANSWER TO CRITICISMS OF W. R. CASTLE

Replying to a statement published this morning from W. R. Castle on the Rapid Transit franchise bills and Governor Frear's opposition to the company's proposals, the Governor this afternoon issued another statement in which he declares that Mr. Castle is treating the matter as if it were private instead of public business.

He replies to Mr. Castle's caustic intimations and comments on the governor's possible attitude on Oahu Railway and Inter-Island questions. He also discusses other questions raised by Mr. Castle on the King street paving case, the transfer case, etc.

The governor says: "Mr. Castle goes even further than Mr. Peck in regarding the street railway business as like any private business and in thus supporting my original statements that, 'Experience shows that all too often the owners of public utilities, however well-intentioned they may be, are prone to look upon their business in too large a degree as of a private nature.' and 'The desire for gain is apt sooner or later to dull the sense of duty to serve.'"

"He also dwells on the past, pointing out that the Rapid Transit Company has done well in many respects and also that when the company started it incurred considerable risk, which should be rewarded, and he charges that I take the position, 'Heads I win, tails you lose.'"

"On the contrary, I have taken the position in this case, as I did in the Hilo Railway case, in which Congress amended the law in accordance with my recommendations, that the company as well as the public should be fully protected. I have even gone so far as to propose that the company be allowed to pay cumulative dividends of 8 per cent on all its present stock, including the half million of watered stock, and on all stock that may be issued hereafter and paid for by its stockholders at par, and then share in the excess earnings, if any, besides."

"Let us see what this means. Eight per cent on the present stock would be approximately 12 2/3 per cent on the amount of stock that the stockholders paid for at par. That would

(Continued on Page 2)

SHOTS TO FIRE

Sugar is a universal revenue producer. European countries exact large revenues from sugar. A decrease of American production means an increase of European revenue.

HOT CROSS

And Easter Novelties

THE PALM CAFE,

Phone 2011

SPECIAL SALE OF

LINEN TEA CLOTHS and BUREAU SCARFS

Japanese Bazaar,

Fort Street, Next to the Convent

Phone 2295 Reaches

Hustace-Peck Co., Ltd.

ALL KINDS OF ROCK AND SAND FOR CONCRETE WORK. FIREWOOD AND COAL. 63 QUEEN STREET. P. O. BOX 213

Tender Meats

From island ranches and coast farms delivered to you from the only sanitary market in the city. Cleanliness and quality count in the living.

Metropolitan Meat Market

HEILBRON & LOUIS, Props. TELEPHONE 846

BEST LAUNDRY WORK AND DRY CLEANING

FRENCH LAUNDRY

J. ABADIE, Prop.

772 King Street

Phone 1491

STAR-BULLETIN \$.75 PER MONTH

Mortgages

in Alfalfa Lands

The full report of home promotion ad published in a later Waldron of the pr farm land in the world than that embraced in the alfalfa soils of Sacramento in the alfalfa belt cannot be exceeded. Its productive power assures an in of the committee. and the land has a remarkable value that is staple. These conditions are also made an expressor. His money is safe. His income is assured. motion committee's funds in high class California Farm Mortgages based upon 50 per cent of its the work done and as cent in an absolutely safe investment. Let us handle your california land in- results. We invite correspondence.

A. Stanton & Co., Inc.,

First National Bank Building, San Francisco, California.