

WEATHER FORECAST FOR TODAY—Light northerly winds, fair weather. Last 24 hours' rainfall .00; temperature, max. 82, min. 75.

SUGAR—96° Test Centrifugals, 4.255 Cents; Per Ton, \$85.10; 88 Analysis Beets, 10s 6d; Per Ton, \$85.20.

Established July 2, 1856.

VOL. XXXIX., NO. 6871.

HONOLULU, HAWAII TERRITORY, MONDAY, AUGUST 15, 1904.

PRICE FIVE CENTS.

THE MIKADO ORDERS THAT PORT ARTHUR BE TAKEN

GREAT NAVAL VICTORY WON BY THE JAPANESE

Cruiser Rurik Sunk and Two Other Cruisers of Vladivostok Squadron In Flight and Badly Damaged.

Washington, August 14, 1904.
(Received at 9:30 a. m.)

To Japanese Consul, Honolulu.

Commander of the Takeshiki Naval Station reports that our fleet wirelessly telegraphed him that the Vladivostok squadron was sighted at 5:10 a. m., August 14th, and that the "Takachiho" subsequently reported to him that a naval battle was in progress. Admiral Kamimura reports that our squadron, after five hours' severe fighting with the three ships of the Vladivostok squadron in the north of Tsushima in the morning of August 14th, sank the Rurik. The two other ships of the enemy's squadron apparently suffered heavily and fled northward. Our damages are very slight.

TAKAHIRA.

The Russian belted cruiser Rurik was one of the finest vessels of the Czar in the Far East. She was a vessel of 10,050 tons, 426 feet long, 67 feet wide, 30 feet deep, and had a sea speed of over fifteen knots. Her sinking may mean a tremendous loss of life, as she carried a crew of about 750 persons.

The Rurik was magnificently armed, carrying four eight-inch guns, sixteen 5.5-inch guns, six 4.7-inch guns, six three-pounders, twelve one-pounders, four machine guns, and six torpedo tubes. She was one of the three vessels of the Vladivostok fleet which participated in the first raid of that squadron in the Japan sea, during which the transport Kinshui Maru and other vessels were sunk, and later in the raid along the eastern coast of Japan when the British steamer Knight Commander was sunk.

This is the first real sea battle of the war. The victory of the Japanese will restore the good name of Kamimura, as for some time he has been loudly derided by the Japanese for his failure to catch this squadron. It would have been expected that Kamimura would commit suicide had he failed to destroy the Vladivostok squadron.

Vice-Admiral Skrydloff is supposed to be in command of the Russian squadron.

Tsushima, the island near which the naval battle occurred, is a small island midway between Japan and Korea in the Straits of Korea.

The Takachiho is a cruiser and a sister vessel of the Naniwa, both of them having visited this port together some years ago. Admiral Togo was captain of the Naniwa when here at the time of the death of Captain Hawes, British Commissioner to the Republic of Hawaii—a fact making a coincidence, for Captain Hawes was an instructor of Togo in war science years before in Japan.

JAPANESE VICTORY RESTORES COMMERCE.

(ASSOCIATED PRESS CABLEGRAMS.)

TOKIO, August 15.—In the naval engagement north of Tsushima the Russian cruiser Rurik was sunk. The cruisers Rossia and Gromoboi fled northward badly damaged. Injuries to the Japanese fleet were slight. The Japanese victory restores commerce.

Prince Hiroyasu was slightly injured aboard the Mikasa on the 10th.

Russia will be able to concentrate only four cruisers at Vladivostok. The Novik has been sighted heading for Van Diemen.

The Novik evidently intends to pass around the eastern coast of Japan to Vladivostok for such would be her course were she travelling from Kiauchau, where she was last reported, towards Van Diemen Strait. This strait is the passage eastward between the lower Japanese islands. Her trip, if bound for Vladivostok, will take her near Yokohama after passing Van Diemen Strait.

TROUBLES OF RUSSIANS IN THE NEUTRAL PORTS

TSINGCHOU, August 15.—The flag has been lowered on the battleship Czarevitch and three destroyers which took shelter in this port.

Germany ordered the Russian vessels at this port, which sought refuge there after the naval battle off Port Arthur, to leave the port within twenty-four hours. The fact that the vessels did not leave during that time and also that "vessels have lowered their colors" may mean that they have decided to remain there until the close of the war, being dismantled in the meantime.

SHANGHAI, August 15.—The Russian cruiser Grozovi has been ordered to leave here or disarm. It is expected that the Askold will dock at Woosung.

VICE ADMIRAL SKRYDLOFF, THE DEFEATED RUSSIAN COMMANDER.

RUSSIA'S CONSPIRACY AGAINST ALL EUROPE

In these days, when Russia seems threatened with total loss of the provinces in the Far East, so cunningly acquired and so badly needed to round out the empire in that direction, special interest attaches to the remarkable document generally referred to by historians as "The Will of Peter the Great." Of course, it is no will in the accepted sense of the word, and it was never meant to be one. On the other hand, a century of wrangling over its genuineness has convinced the learned disputants that this document undoubtedly embodies the audacious plans of the great founder of modern Russia, and that it probably was first put on paper by himself. It is nothing less than a plan of campaign for the establishment of a Russian world-empire, and the subjugation of all the other European powers. Whether conceived and drafted by Peter the Great or not, this plan, this Titanic conspiracy against the Teutonic and Latin races, has all the importance that would go with genuineness, because it states in undisguised nakedness the policy which Russia has pursued since Charles XII of Sweden was defeated at Poltava, and which it is still pursuing—the very policy for which Russia is now suffering unexpected punishment at the hands of the Japanese. It tells the Western world what it has to expect at the hands of a victorious and unchecked Russia. This is a literal translation of the

WILL OF PETER THE GREAT:

In the name of the Most Holy and Indivisible Trinity, we, Peter the First, Emperor and Autocrat of all the Russias, etc., to all our descendants and successors to the throne and government of the Russian nation:

God, from whom we derive our existence, and to whom we owe our crown, having constantly enlightened us by His spirit, and sustained us by His divine

help, allows me to look on the Russian people as called upon hereafter to hold sway over Europe! My reason for thus thinking is, that the European nations have mostly reached a state of old age bordering on imbecility, or they are rapidly approaching it; naturally, then, they will be easily and indubitably conquered by a people strong in youth and vigor, especially when this latter shall have attained its full strength and power. I look on the future invasion of the eastern and western countries by the north as a periodical movement, ordained by Providence, who in like manner regenerated the Roman nation by barbarian invasions. These emigrations of men from the north are as the reflux of the Nile, which, at certain periods, comes to fertilize the impoverished lands of Egypt by its deposit. I found Russia as a rivulet, I leave it as a river. My successors will make of it a large sea, destined to fertilize the impoverished lands of Europe; and its waters will overflow, in spite of opposing dams, erected by weak hands, if our descendants only know how to direct its course. This is the reason I leave them the following instructions. I give these countries to their watchfulness and care, as Moses gave the Tables of the Law to the Jewish people.

I. Keep the Russian nation in a State of Continual War, so as to have the soldiers always under arms and ready for action, excepting when the finances of the State will not allow of it. Keep up the forces; choose the best moment for attack. By these means you will be ready for war even in the time of peace. This is for the interest of the future aggrandizement of Russia.

II. Endeavor, by every possible means, to bring in, from the neighboring civilized countries of Europe, officers in times of war, and learned men in times of peace, thus giving the Russian people the advantages enjoyed by

(Continued on page 2.)

THE JAPANESE CRUISER TAKACHIHO.

MANCHURIA CAMPAIGN WILL BE SUSPENDED

Twelve Regiments Withdrawn For Port Arthur. General Attack Reported Begun—Russian Situation Desperate.

(ASSOCIATED PRESS CABLEGRAMS.)

LIAOYANG, August 15.—Twelve Japanese regiments have left in the direction of Port Arthur. The Mikado has ordered the taking of that fortress. This necessitates the suspension of operations in Manchuria.

THE ATTACK HAS BEGUN.

CHEFOO, August 15.—Reliable information has been received that a general attack on Port Arthur has begun.

RUSSIA ADMITS DESPERATE SITUATION.

ST. PETERSBURG, August 15.—The Port Arthur situation is regarded as desperate.

The Persian frontier is closed on account of cholera.

ALEXIEFF GOES TO VLADIVOSTOK.

HARBIN, August 15.—Admiral Alexieff is en route to Vladivostok.

JAPANESE CREW MASSACRED.

NEMURO, August 15.—Russian soldiers in Kamchatka massacred 87 of the crew of the Japanese schooner Teichi.

These ill-fated Japanese were probably hunting seals, as evidenced by the large number with one vessel.

BRITISH MARITIME DISASTERS.

LONDON, August 15.—The torpedo destroyer Decoy was sunk in a collision at the Scilly Isles. The crew was saved.

The bark Inverkip was sunk off Fastnet in a collision with the Locharra. Twenty of the crew were drowned.

DETAILS OF CAPTURE OF DESTROYER AT CHEFOO

Washington, August 14, 1904.
(Received at 6:56 p. m.)

To MIKI SAITO, Honolulu.

Resume of several reports so far received concerning the capture of Russian destroyer at Chefoo, on the night of August 10. While cruising in search of the dispersed Russian Port Arthur squadron our destroyers Asashi and Kasumi sighted one apparently Russian destroyer steaming at full speed eastward and immediately pursued but the latter disappeared in the darkness. Continuing the search until the next morning they found that the Russian destroyer had fled to Chefoo. They remained outside the territorial water until midnight, vainly expecting the Russian destroyer's coming out, and then entered Chefoo and found that the enemy's destroyer was the Resitelinui and that there was no sign of her being dismantled. Accordingly Lieut. Terashima was sent to offer the Russian commander the alternative, either to leave the port before dawn or to surrender. The latter accepted neither proposition and while discussing the proceedings he ordered his men to destroy the machinery of the vessel and to set fire to the vessel. Then, suddenly taking Lieut. Terashima in his arms, he jumped overboard. Another Russian also jumped into the sea with the Japanese interpreter. Then other Russians commenced hostilities and meanwhile the magazine of the Russian destroyer exploded, causing casualties among our men. Thereupon the Resitelinui was captured and towed out to sea. Our casualties were one killed and fourteen wounded.

RUSSIANS TO WEAR CUIRASSES

LONDON, Aug. 5.—The Russian Government have ordered from Milan 100,000 Bendetti cuirasses. These breastplates form an armour which is reported to be entirely bullet-proof.

Bribery By Russians.

LONDON, August 5.—The Times learns from a trustworthy correspondent that the officers of the Russian

Intelligence department who examined the British steamer Malacca after her seizure offered her captain \$10,000 if he would declare there was contraband aboard the vessel. The captain indignantly refused. Members of the crew were separately offered money if they would make a statement of that kind.

Regarding the Russian definition of contraband, the Russian officers declared that any dry biscuits aboard the Malacca in contradistinction to sweet biscuits constituted contraband. This definition would condemn every British ship.

RUSSIA'S CONSPIRACY AGAINST ALL EUROPE

(Continued from page 1.)

other countries, without allowing them to lose any of their own self-respect.

III. On every occasion take a part in the affairs and quarrels of Europe; above all, in those of Germany, which country, being the nearest, more immediately concerns us.

IV. Divide Poland, by exciting civil discord there; win over the nobility by bribery; corrupt the diets, so as to have influence in the election of kings; get partisans into office—protect them; bring to sojourn there the Muscovite troops, until such time as they can be permanently established there. If the neighboring powers start difficulties, appease them, for a time, by parceling out of the country, until you can retake in detail all that has been ceded.

V. Take as much as you can from Sweden; and cause yourselves to be attacked by her, so as to have a pretext for subduing her. To accomplish this, sever Denmark from Sweden, and Sweden from Denmark, carefully keeping up their rivalries.

VI. Always choose as wives for the Russian princes, German princesses, so as to increase family alliances, to draw mutual interests closer, and, by propagating our principles in Germany, to enlist her in our cause.

VII. England requiring us for her navy, and she being the only power that can aid in the development of ours, seek a commercial alliance with her, in preference to any other. Exchange our wool and the productions of our land for her gold, and establish between her merchants, her sailors, and ours a continual intercourse. This will aid in perfecting the Russian fleet for navigation and commerce.

VIII. Extend your possessions toward the north, along the Baltic; and toward the south, by the Black Sea.

IX. Approach as near as possible to Constantinople and its outskirts. He who shall reign there will be the true sovereign of the world. Consequently, be continually at war—sometimes with the Turks, sometimes with Persia. Establish dockyards on the Black Sea; get entire possession of it by degrees, also of the Baltic Sea, this being necessary to the accomplishment of the plan. Hasten the decline of Persia; penetrate to the Persian Gulf; re-establish, if possible, the ancient commerce of the Levant through Syria, and make your way to the Indies—they are the emporium of the world. Once there, you can do without the gold of England.

X. Seek, and carefully keep up, an alliance with Austria; acquiesce, apparently, in her ideas of dominating over Germany; at the same time clandestinely exciting against her the jealousy of the neighboring provinces. Endeavor that the aid of Russia should be called for by one and the other, so that, by exercising a kind of guard-

ship over the country, you prepare a way for governing hereafter.

XI. Give the House of Austria an interest for joining in banishing the Turks from Europe; defraud her of her

share of the booty, at the conquest of Constantinople, either by raising a war for her with the ancient states of Europe, or by giving her a portion, which you will take back at a future period.

XII. Attach to yourselves, and assemble around you, all the united Greeks, as also the disunited or schismatic, which are scattered either in Hungary, Turkey, or the south of Poland. Make yourselves their centers, their chief support, and lay the foundation for universal supremacy by establishing a kind of royalty or sacerdotal government. The Slavonic Greeks will be so many friends that you will have scattered among your enemies.

XIII. Sweden severed, Persia and Turkey conquered, Poland subjugated, our armies reunited, the Black and the Baltic seas guarded by our vessels, you must make propositions separately and discreetly, first to the court of Versailles, then to that of Vienna, to share with them the empire of the universe. If one of them accept—and it can not be otherwise, so as you flatter their pride and ambition—make use of it to crush the other; then crush, in its turn, the surviving one, by engaging with it in a death-struggle, the issue of which can not be doubtful, Russia possessing already all the east and a great part of Europe!

XIV. If—which is not likely—both refuse the propositions of Russia, you must manage to raise quarrels for them, and make them exhaust one another; then, profiting by a decisive moment, Russia will bring down her assembled troops on Germany; at the same time two considerable fleets will set out—the one from the Sea of Azov, the other from the port of Archangel—loaded with Asiatic hordes, under the convoy of the armed fleets from the Black Sea and the Baltic. Advancing by the Mediterranean and the Atlantic Ocean, they will invade France on one side, while Germany will already have been invaded on the other. These countries conquered, the rest of Europe will easily pass under the yoke, without striking a single blow.

XV. Thus Europe can and ought to be subdued.

PETER I.

Autocrat of All the Russians.

The world at large first heard of this document in 1811, when it was included by the French historian Lesur in a work meant to point out the danger of Russia's increasing power. It stirred up a great sensation, not on account of its world-embracing plans, which in those days still were regarded as chimerical, or its derivation from Peter the Great, real or supposed, but because it was at once said to have sprung from the pen of Napoleon, who meant it to serve as a justification of his impending attack on the Czarism. The disputes that followed, the arguments for and against—on internal and external evidence—may be passed over at this time, when it has been established beyond reasonable doubt how the document became known outside of the private archives of the Russian rulers.

THE FINDING OF THE DOCUMENT.

Among the secret agents despatched by Louis XV. of France to various courts, who communicated their discoveries only to the king himself and to his foreign minister, Abbe de Bernis, was the Chevalier D'Eon de Beaumont, a handsome young jurist, whose almost feminine gracefulness of appearance is said to have enabled him to pursue his innumerable love affairs under the protecting guise of female attire. He went to St. Petersburg in 1756 or 1757,

really as a sort of high-class spy, but ostensibly for the purpose of gathering material for the history of Peter the Great, which Voltaire had contracted to write for Catherine I at a price of 50,000 francs. Chevalier D'Eon, as he is generally called, became a great favorite with the Dowager Empress, and was granted unrestricted admission to the Imperial archives. While at work in the most secret part of these—the private archives of the Czarina at Peterhof—he ran across a series of pencil notes, which comparisons with other documents proved to be in the handwriting of the late Czar. Realizing the immense audacity and the world-wide importance of the scheme outlined in those notes, D'Eon took a verbatim copy of them, heading it: "Plan to Secure Russian Supremacy in Europe." This copy he forwarded with greatest possible speed to Abbe de Bernis. Reference to its receipt at the Department of Foreign Affairs is made by Count de Choiseul in a letter to D'Eon dated 1770. This seems to dispose once for all of the reported Napoleonic authorship.

But the French Government failed to see the document in the same light as their secret agent. It is to be feared that the French king and his minister laughed at it as a fine piece of rodomontade. D'Eon wrote urgent but vain letters to several of the leading men at court, trying to convince them of the folly of their diffidence, and particularly to warn them of Russia's plans against Poland. In 1778 he complained that not a single step had resulted from his warnings. He was then able to point back to the first partition of Poland in 1772 and the taking of the Crimea from Turkey as proofs that the policy outlined in the "will" was gradually being carried out.

Poor D'Eon later went to London as secretary to the French Legation, cut a very wide swath in the English world of fashion, added considerably to his Don Juanic reputation, and was finally caught masquerading in female dress again while following up an intrigue said to have for its other party a member of the royal family of England. Then he was recalled in disgrace, and the report has it that his punishment took the form of an order to continue his pose as a member of the other sex for the rest of his life. He died in 1810, and the likelihood is that the finding of a duplicate copy of the "will" among his papers led to the publication of the document by Lesur. Ever since that day Russian historians have denied its authenticity, while savants of other nationalities have come to agree on it.

And the fact remains indisputable that a large number of the encroachments foreshadowed in the "will" have since been carried out, while the checkmating of others, still more far-reaching, has helped to blanch the heads and shorten the lives of European statesmen. There was only one future event which even the prophetic mind of Peter the Great could not foretell in order to take it into account. It proved the one event likely to upset the further materialization of Russia's Titanic conspiracy—it was the birth of the great North American Republic.

Pineapples to the Coast Prepaid.

Tropic Fruit Co. will deliver a box of their fine Wahiawa Pineapples to any address on the Coast, all charges prepaid, for less than the freight alone would cost you. See Byron O. Clark, Manager, or leave orders with F. C. Enos, agent for Wells, Fargo & Co., Masonic block.

A GLIMPSE OF THE CZAREWITCH WHICH HAS LOWERED ITS FLAG AT THE GERMAN SETTLEMENT.

ANOTHER NEW LOT OF

60

SUMMER WASH GOODS

Midsummer dresses become a simple problem with such a lot of cool, comfortable dress goods as have just arrived.

Beautiful dainty lawns and dimities in plain white and fancy figured patterns at 10c and 15c a yard.

SPECIAL

Exquisite remnants of laces and embroidery will be sold at half price this week.

A. BLOM. Progress Block
Fort Street.

J. HOPP & CO.

Upholstery and Furniture, King and Bethel Streets.

OSTERMOOR

We received this week, direct from the factory in New York, a large shipment of the famous Ostermoor Mattresses. These mattresses are specially adapted to this climate.

J. HOPP & CO. KING AND BETHEL STREETS

Six Prize Stories

FROM THE LITERARY BRANCH OF

The KILOHANA ART LEAGUE

A neat and interesting souvenir of Hawaii, neatly gotten up and handsomely bound.

The stories are ALL HAWAIIAN, having a distinct Island flavor and apart from its value as a souvenir the book is an interesting one.

FOR SALE BY

The Hawaiian Gazette Co.

PRICE 25 CENTS.

POSTAGE 10 CENTS EXTRA.

FRED PHILP & BRO.

Harnessmakers and Saddlers.
Trunks and Valises neatly and promptly repaired.

Waverley Block, Bethel Street

Danderine

GREW EVERY BIT OF IT.

And we can
PROVE
IT.

We
Will
Forfeit
\$1000

FRED M'ADAMS.

Milton Junction, Wis., Jan. 29, 1901.

Dear Sirs—Some years ago my hair commenced to come out and in a short time I got so bald that I was obliged to wear a wig; my doctor here advised me to use Danderine. I purchased a bottle on my last visit and after using it one week my hair stopped falling out. I am now on my fourth bottle and my hair is growing again and is over five inches long, glossy and curly, as it was when I was a young man. I cannot speak too highly of your Danderine, which has given me unlimited success. I remain, yours very respectfully,

FRED M'ADAMS.

FREE You can go to your druggist and get a bottle for 25c. which will be enough to satisfy you that it will produce hair, and do it quickly, or send this ADVERTISEMENT to us with ten cents in stamps or silver to pay postage, and we will send you a large sample by return mail. The samples we give are large enough to produce beneficial results, in many cases being enough to stop bad cases of hair falling and start the hair to growing again. NOW on sale at all druggists, three sizes, 25c., 50c., \$1.00 per bottle. KNOWLTON DANDERINE CO., Chicago.

READ THE ADVERTISER

WHITE ROCK WATER

FOR SALE AT ALL FIRST-CLASS HOTELS AND RESORTS.

FOR SALE AT ALL FIRST-CLASS HOTELS AND RESORTS.

AWARDED HIGHEST PRIZE FOR MERIT AT WORLD'S FAIR, 1900.

W. C. PEACOCK & CO., LTD.

SOLE AGENTS.

Linoleum and Oil Cloth

We have a fine line of plain figured and inlaid that we are offering at very low figures. FLOOR OIL CLOTH 30 CENTS PER YARD AND UP.

See our Union Street windows for samples.

Coyne Furniture Co., Ltd.

148 Hotel Street.

1113 Union Street.

AT AUCTION
BY WILL E. FISHER
AUCTIONEER

THIS DAY AT AUCTION

Monday, August 15, 1904,
AT 10 O'CLOCK A. M.

Upon the premises, mauka side of Young street, two doors Ewa of Pawaa lane being between Elsie and Pawaa lane.

ELEGANT NEW Household Furniture

AND FITTINGS.

Consisting of Couches, Jardiniere, Wicker Chairs, Hawaiian Mats, Superior Oak Extension Table and Dining Room Chairs, Secretary, Fine Oak Bookcase, Rugs, Oak Dresser, Cheffonier, Mirrors, Refrigerator, China and Crockery Ware, New Jewel Range, with hot water connections; Cooking Utensils, Provisions, Curtains, Shades, Screens, Mattresses, Garden Tools, Hose, Etc., Etc.

N. B.—All the articles at this sale are as good as new, having been in use but 60 days.

WILL E. FISHER,
AUCTIONEER.

AT AUCTION

MONDAY, OCT. 24, 1904.

AT 12 O'CLOCK NOON.

At my salesroom, 180 Merchant street, by order of David Dayton, Esq., assignee of the Kamalo Sugar Co., Ltd., I will offer for sale at public auction the entire property of the

Kamalo Sugar Co., Ltd.

situate on the Island of Molokai, Territory of Hawaii, unless sooner disposed of at private sale. This property is admirably situated for a sugar plantation or stock ranch. There is an abundance of water.

Further particulars of J. Alfred Magoon and J. Lightfoot, attorneys for Assignee, or

WILL E. FISHER,
AUCTIONEER.

LINOLEUM

Linoleum is not cheap unless it is good.

Good linoleum means thick linoleum. Thin stuff will wear through in a short time, but the real material will last a lifetime.

We carry several grades at prices from 90c. to \$1.50 a square yard, according to the pattern—all good.

It wouldn't pay you or us either to carry cheaper grades.

In our excellent new stock are splendid inlaid and print patterns. Plain also.

Lewers & Cooke, Ltd.

177 S. King Street.

Sunday
Advertiser

Subscribe Now

THE HAWAII PRIMARIES

Younger Element Wins In Hilo Town.

Kohala Citizens Come Out for Single County.

Japanese Editor at Bay—First Cattle Shipment on Railroad.

HILO, August 12.—In the Hilo primary election the slate of the Young Men's Republican Club was victorious. Such party veterans as Philip Peck, Joe Vierra and Jas. D. Lewis were bowled over by impetuous youth. Following are the results of the primaries in the First Representative District:

Delegates to the Territorial Convention: Puna, H. J. Lyman; Olaa, J. F. Clay; Waiakea, John Bohnenberg, John T. Brown, M. K. Kealawa; Hilo, Chas. Akau, C. S. Smith, S. L. Desha, L. A. Andrews, M. S. de Gouvea, J. T. Stack-er; Papakou, J. T. Moir; Hakalau, H. V. Patton; Laupahoehoe, W. G. Walker; Kukaiaui, Albert Horner; Honokaa, Sam P. Furutodo; Kukuihaele, Wm. Horner.

Delegates to District Convention: Puna, L. D. Keliipio, Daniel Kaaloa; Olaa, Thos. E. Cook, Frank de Rosa, G. Supe; Waiakea, G. F. Affonso, Sam Kahikane, D. K. Namahoe, John McGuire, H. B. Nalimu and O. W. Rose; Hilo, W. H. Beers, W. A. Todd, R. A. Lyman, Jr., I. E. Ray, P. Brughell, John Kai, Jr., M. S. Pacheco, Chas. Simeisen, J. K. Paakao; Papakou, J. V. Jakins; Hakalau, D. Mackenzie; Laupahoehoe, Jas. Mattoon; Kukaiaui, Albert Horner; Honokaa, Jos. Pritchard; Kukuihaele, H. K. Kuikali.

KOHALA POLITICS.

At a mass meeting of citizens in North Kohala, Second District, it was resolved that a simple form of county government should be established and that the island of Hawaii should consist of but one county. An advisory committee on legislation was selected as follows: Republican, E. Fraser, chairman; Democrat, Palmer P. Woods; Home Ruler, H. M. Kanio.

The first precinct primary resulted as follows:

Territorial Convention: E. A. Fraser, H. L. Holstein, E. E. Olding.

District Committee: Holstein, Fraser and Pula.

John Hind, R. Hall, T. S. Kay, E. E. Olding, J. Renton and H. H. Renton have, through a Hilo paper, come out in favor of one county for the island.

JAPANESE FEUD.

Waketa, secretary of the Japanese League of Hawaii, took the law into his own hands and proceeded to punish Editor Tomika of the Japanese Sunday News for an alleged libelous article appearing in that paper. The Japanese editor sustained the reputation of the profession by showing he was no coward himself, and the pair proceeded to pummel each other until the arrival of the police. Editor Tomika swore out a warrant charging his assailant with assault and battery, and, after hearing the case two days, District Magistrate Hapai found Secretary Waketa guilty.

GENERAL CONTRACTORS OPPOSE B. & T. EXCHANGE

The following letter was delivered to Superintendent Holloway on Saturday. It explains itself:

Hon. C. S. Holloway, Supt. of Public Works, Honolulu, T. H.

Dear Sir:—The undersigned general contractors, all of whom have been long established as such in the Hawaiian Islands, desire to address you relative to the matter of segregating of bids upon Government work, for which the Superintendent of Public Works may have occasion to invite tenders in the future.

In view of the action taken by the Builders and Traders' Exchange we have purposely refrained from doing aught that might hinder a free and unrestrained interchange of ideas upon the subject between that body and yourself, but since the publication in the local press of the correspondence which has passed, and the incident being now closed, we believe that we are fairly entitled to be heard from also, and to be allowed briefly to present our side of the question at issue.

We would preface further discussion by the statement, that we cordially and unreservedly approve of the firm and unequivocal stand you have taken in declining to make any changes in your present form of specifications without very good reasons for them and in this connection we beg leave to impress upon you the fact of our strongest disapproval of the plan proposed by the

imposing a fine of \$12 and costs amounting to \$6.10. The article to which Waketa objected charged him with receiving as secretary of the Japanese League contributions intended for the Japan war fund, which he had appropriated to his own use. It was also alleged that many white sympathizers with the Japanese cause had contributed largely to the fund, which Secretary Waketa had failed to forward to the headquarters of the society in Yokohama. Waketa has appealed the case to the Circuit Court.

PERSONAL, ETC.

The Nottley will case has been settled out of court since the Supreme Court refused to grant a rehearing. Mrs. Nottley gets about seventy-five thousand dollars and the ownership of the mango trees which she planted at the home-stead.

Julian Monsarrat came over on Tuesday to oversee the shipment of cattle to Honolulu. They were driven to Glenwood and put on the cars there and brought to Hilo. This is the first time cattle have been brought to town on the railroad cars.

Mrs. J. W. Kelker leaves this morning to join her husband, who has secured a position with the Honolulu Iron Works. Dr. C. L. Stow left Tuesday morning on the Maui for a short business trip to Honolulu, returning by the Kinau next week.

A. H. Johnson is convalescing from an attack of typhoid fever.

Commissioner Jas. W. Pratt has determined to start the records of the Land Office anew, and in order that any discrepancy may be corrected. Sub-Agent Geo. H. Williams goes to Honolulu today with the books of the local office to compare the entries made here to those in the home office. He will probably be gone ten days.

Rev. S. L. Desha gave a housewarming to a number of his close friends at his new Olaa homestead home yesterday. The luau given about 1 o'clock was largely attended by visitors from Honolulu and elsewhere.

Work of construction will shortly begin on the Beckley pavilion in Mochoau park.

Roderick Ross of Pahoa, Puna, left on the Enterprise Tuesday on a visit to his ranch in Santa Clara County, California. He expects to return in November.

S. G. Wilder and family, R. C. Scott and wife, J. L. Ralston and wife, who have been spending the past three weeks at the Volcano House, return to Honolulu today.

Miss Ivy Richardson and Miss Ruth Richardson will accompany their brother George, who goes to New York to take a course on the Naval Militia training ship American.

Henry Brower, a sign painter by trade, of North Kona, is taking a constitutional around the island, living in the open air and seeking employment in his line of business. He is on a tramping tour of the island, having already done Oahu.

J. E. Higgins, the banana expert, leaves for Honolulu today having started the cacao plantation in connection with the Hilo Boarding School.

S. M. Damon arrived by the Kinau Wednesday on business connected with Olaa plantation and is the guest of Manager Watt.

Miss Yoder, formerly an instructor in the Hilo Boarding School, leaves today for Honolulu, where she will visit a few weeks before proceeding to the coast.

On Tuesday evening the Hilo band honored Judge Geo. D. Gear by serenading him at Demosthenes Cafe. A very creditable concert was rendered in the distinguished jurist's honor, after which he invited the band boys inside, where liquid refreshments and cigars were bestowed upon each musician. In a happy speech, Judge Gear won the hearts of the members of the band by his complimentary remarks upon their playing, assuring them they were entitled to an appropriation from the legislature and promising his good offices to that end upon his return to Honolulu.

CHANGE OF WATER often brings on diarrhoea. For this reason many experienced travelers carry a bottle of Chamberlain's Colic, Cholera and Diarrhoea Remedy with them to be used in case of an emergency. This preparation has no equal as a cure for bowel complaints. It can not be obtained while on board the cars or steamship, and that is where it is most likely to be needed. Buy a bottle before leaving home. Sold by Benson, Smith & Co., Wholesale Agents.

A COMPULSORY SALE

AT 8:30 A. M.

MONDAY, AUGUST 15th, our entire stock of Ladies', Misses' and Children's

MUSLIN UNDERWEAR

to be cleared out at MANUFACTURER'S PRICE.

"The too little and the TOO MUCH are alike ruinous," said Aristotle, the teacher of Alexander the Great, and, incidentally of millions of people in his time.

He was speaking of philosophical things, illustrating with natural laws, as, for instance, "too much and too little exercise alike impair the strength," and "too much meat and drink and too little, both alike destroy the health."

But he might just as well have been speaking of storekeeping—for here the same laws apply—and here the "too little and the too much" are clogs to a healthy condition.

The remedy—a "COMPULSORY SALE." It's a knife to cut out the ills by CUTTING DOWN the PRICES.

PACIFIC IMPORT COMP'Y.

Our entire stock of Children's Dresses from the cheapest to the highest grade on sale at a reduction from 10 per cent. to 25 per cent.

Open a Bottle

of Primo Lager and you will find an absolutely pure brew of the finest selected barley malt.

PRIMO LAGER

unlike imported beers, is not fortified with injurious acids to preserve it.

ON DRAUGHT AND IN BOTTLE.

Historical Honolulu

OR A CENTURY OF HAWAIIAN EVOLUTION.

This valuable record of the most important events in the History of Honolulu for the past hundred years was compiled and published at great expense in 1899.

Its historical and descriptive articles are by the very best recognized authorities on Island matters and are handed from absolutely impartial standpoints.

It is finely illustrated and contains portraits and biographical sketches of the principal business and professional men of the Islands.

This is a publication that no student of Hawaiian History can afford to be without. A limited number of copies still for sale by The Hawaiian Gazette Co., Ltd.

Substantial Cloth Binding

50c per Copy

POSTAGE : : : 30 CENTS EXTRA.

Good Printing

Always

A Profitable Investment

For the Best, go to

The Hawaiian Gazette Co. Limited

Art Printing and Engraving

65 S. King St.

Tel. Main 661

REALTY TRANSACTIONS.

Entered for Record Aug. 13, 1904.
Wong Yee Chan and wf to J T De Bolt D
Sandwich Islands Honey Co Ltd to Dowsett Co Ltd Par Can Agrmt
Kapiolani Estate Ltd to Metropolitan Meat Co Ltd Agrmt
Bishop & Co to Robert W Shingle AM
Robert W Shingle to G Schuman AM
G Schuman to Bishop & Co AM
A Enos to J A dos Reis Rel
Eliza R Capellas and hsb to A Enos Sr Mtg

Recorded Aug. 8, 1904.

Thomas Pratt to M A Rego; M: int in R P 1408, Wellwell, Koloa, Kauai; \$100. B 262, p 24. Dated July 14, 1904.

Haleakala Ranch Co to Peter Joseph; D: 66 A land, Fukaiani, Kula, Maui; \$1320. B 264, p 30. Dated Apr 5, 1904.

Excelsior Lodge No. 1, I. O. O. F. to Trs of Excelsior Lodge No. 1, I. O. O. F.; D: 3 pes land and bldg, Fort St, Honolulu, Oahu. B 261, p 319. Dated Aug 1, 1904.

Excelsior Lodge No. 1, I. O. O. F. by Trs to Abigail K C Parker; M: 3 pes land, bldg, etc, Fort St, Honolulu, Oahu; \$27,000. B 260, p 66. Dated Aug 1, 1904.

Ella M Loebenstein and hsb (A B) to W L Moore; D: int in pc land, Front St, Hilo, Hawaii; \$1. B 261, p 320. Dated Dec 30, 1899.

Doremus Scudder to Notice; Notice: appcn for Reg Title of Lot 527 Gr 3556, Honolulu, Oahu. B 265, p 101. Dated Aug 4, 1904.

Elizabeth W Lyons to J R Wilson; D: lot 52 of Patent 4210, Puukapu Tract, S Kohala, Hawaii; \$256. B 261, p 321. Dated July 14, 1900.

W C Peacock to David Dayton et als Trs; L: second story of bldg, etc, King St, Honolulu, Oahu; 1 yr @ \$40 per mo. B 257, p 422. Dated May 31, 1904.

Palolo Land & Imprmt Co Ltd to P M Amorim; D: lot 9 and half lot 7 Bk 103, Palolo Valley, Honolulu, Oahu; \$540. B 261, p 322. Dated Aug 8, 1904.

Nam Chong Co to John J Nevin; Forc Entry; lands, leaseholds, rice mill, bldgs, crops, livestock, tools, etc, Hanapepe, Kauai. B 260, p 71. Dated July 9, 1904.

Joe de Oliveira and wf to San Antonio Port Ben Socy of Hawaii; M: por lot 17 of kul 85, Nuuanu Valley, Honolulu, Oahu; \$250. B 260, p 72. Dated Aug 2, 1904.

KOHALA'S POSITION IN LOCAL POLITICS

Expressions that have repeatedly cropped out in the discussion of the county act and county seat, both in Kohala and Hamakua and in the Honolulu prints for years past, all tend to show a prevalent impression that Hilo is more or less affected with the symptoms of a malady popularly called the "big head." Fears have been expressed that if chosen as a county seat, these symptoms would develop into a malignant form of selfishness that would be detrimental as well as offensive to the other districts, somewhat after the ideas of the Anglican church clergyman who heartily endorsed the proposition to combine the two churches in a small community in the interests of harmony, Christian unity and economy, provided that this were accomplished on the same basis that unity was effected between the lion and the lamb. This idea of course never commends itself to the lamb. People are willing to unite and work on a basis of equality, but not on the basis of absorption or extinguishment.

It is quite possible that Hilo's symptoms have been erroneously diagnosed with natural consequences detrimental to her own interests and that, if brought to a realizing sense of the fact that she has those symptoms—or thought to have them—she will at least submit herself to an inoculation or fumigating process as a measure of assurance both to herself and to her sensitive neighbors. In the meantime a readiness to confide in the assurances of a reliable physician that all is well with the aid, it may be, of a small dose of nerve—may serve to improve inter-community relations to the benefit of all concerned. "A word to the wise is sufficient."

AMICUS.

Kohala, August 12.
One solitary drunk made up the list of arrests yesterday.

REMOVAL NOTICE.

THE TOWNSEND UNDERTAKING CO. and HONOLULU MUTUAL BURIAL ASSN. have moved next door to the more commodious quarters formerly occupied by Pacific Vehicle & Supply Co. Roomy office and parlors are nicely and comfortably arranged.

THE PACIFIC

Commercial Advertiser

WALTER G. SMITH, EDITOR

MONDAY : : : : AUGUST 15

WIRELESS REVOLUTION.

Wireless telegraphy is just now making a great change in the conditions of ocean steamship travel. Perhaps the transition is not an unmixed benefit to the sea traveler. It is liable to take away too much of ocean's solitude for the good of people who have hitherto found in that element most wholesome respite from business care and social worry. Lately an Atlantic liner carried daily intelligence with her from the British shore, which was issued in newspaper form on board, for more than 2000 miles, only losing the European conversation when talk from the American shore had become valuable. Thus news from the outside world came regularly as their meals to the passengers. Many of them were communicating with friends on land all the way across.

So far it may be that the benefits outweigh the deprivation of some of the undoubted charms of isolation hitherto pertaining to an ocean voyage. This is saying a great deal, too, for the loss of happy exclusion from the things of dry earth a week or a fortnight, together with the subtle charm of wondering how the rest of creation is getting along without the presence of the wanderers, is serious enough. But when it is announced that an adjunct of the wireless telegraph apparatus being installed in all of the big Atlantic liners is to be a regular stock ticker, the change of conditions may be set down as revolutionary in the extreme. Wall street brokers will establish offices on board the steamships, to deal in stocks with a facility scarcely surpassed on the floor of the New York stock exchange. All of this means that hereafter when physicians advise an ocean trip to wealthy patients they will insist that it be not in an ocean liner carrying a wireless telegraph outfit. How the trade of the brokers' outfit may affect the raw article of gambling carried on by card-sharps upon the ocean is another question.

The great fact of modern progress is that it is getting more difficult all the time for anyone to get away from the world alive. There were globe-trotters who declared that Hawaii would lose the best part of its charms for visitors if ever connected with the outside world by cable. The cable has come, but visitors are coming in greater number and staying longer than before. Possibly wireless telegraphy with ocean travel will not make any more difference to the travelling public than the cable has made to the Hawaiian Islands—just a mere incident in the world's progress.

FRUIT STATISTICS.

Exports of fruit from the United States in the fiscal year 1904 will exceed \$20,000,000, against less than \$3,000,000 in 1894 and less than \$2,000,000 in 1884. The growth in the exportation of fruits from the United States has been very rapid during the last few years. The Department of Commerce and Labor, through its Bureau of Statistics, has issued a table showing the value of fruits and nuts imported and exported in each year from 1884 to 1904. It shows that the importations were practically 20 million dollars in value in 1884, and will in 1904 be about 22 millions, while the exports which were \$1,746,418 in 1884 will be about \$20,500,000 in 1904.

Apples, oranges, apricots, prunes, and raisins form the principal items in the exports of fruits. The value of the apple exportations in 1904 will amount to about \$12 million dollars out of the 20½ million dollars' worth of fruits exported, and of the \$2½ million dollars' worth of apples exported about 5½ million dollars' worth was exported in the natural state and 3 million dollars' worth as dried fruit.

The exportation of prunes from the United States has grown very rapidly in recent years, the total number of pounds exported in 1898, the first year in which a record was made by the Bureau of Statistics, being, in round terms, 16 millions; in 1902, 23 millions; in 1903, 66 millions, and in 1904 will amount to about 74 millions, valued at about \$4½ million dollars. Germany, France, and the United Kingdom are the principal customers for this class of American fruit, the total quantity sent to Germany in the fiscal year 1903 being 18½ million pounds; France, 16 millions, and the United Kingdom, 15 millions; while Belgium took nearly 5 million pounds, Netherlands nearly 4 millions, and Canada about 4½ millions. Of the 66 million pounds of prunes exported in 1903, 9 millions went from San Francisco and 53½ millions from New York, although they are chiefly the product of the Pacific coast.

Raisins are also becoming an important feature of the export trade in fruits, the total number of pounds of raisins exported in 1903 being 4½ millions, while for the year just ended the total will be about 4 million pounds.

Canada is our largest foreign customer for this product, the total quantity exported to Canada last year being over 3 million pounds. The principal port of shipment was San Francisco, from which about 1½ million pounds were sent; from Detroit, three-quarters of a million pounds; from the district of North and South Dakota, a half million pounds; and from New York, a quarter of a million pounds. These shipments from the eastern ports originate, of course, on the Pacific coast. Of apricots, the total exports of which amounted last year to over 9 million pounds, 6½ million pounds were exported from New York and about 2 million pounds from San Francisco.

The imports of fruits and nuts have, as already indicated, changed but little in total value, but in character there has been a material change during the last decade. Oranges, of which the total importations amounted to over 2½ million dollars in 1896, will amount in 1904 to but little over a half million dollars in value of imports. Lemons, which amounted to over 5 million dollars in 1896, will amount to a little over 3 million dollars value in the importations of 1904. The bulk of the lemons come from Italy, and of oranges, chiefly from the British West Indies. Bananas form by far the largest single item in the importations of fruits and nuts, and will aggregate over 7 million dollars in the fiscal year 1904, against 4½ millions in 1898. They come chiefly from Central America, Cuba, and the British West Indies.

Hawaii ought to be able to take care of a great deal of the increasing banana demand. Our bananas should control the Pacific Coast market. Skilled cultivation applied to oranges and lemons in this Territory, utilizing the gulches hardly fit for any culture but fruit and coffee, would also no doubt further reduce the proportion of imports to exports of those fruits.

At the Kohala meeting, of which a condensed report is given elsewhere, the following clause in the resolution was voted down: "That our Government schools should be under local, or county, control." A correspondent of the Advertiser writes: "The meeting was one of the largest and most representative ever held in Kohala, and was absolutely non-partisan and without political complexion."

NEW BOOKS AT THE HONOLULU LIBRARY

The Neighbor, the Natural History of Human Contacts, by N. S. Shaler.

Man and the Divine Order, by Horatio W. Dresser.

Religions of Authority and the Religion of the Spirit, by Auguste Sabatier.

Charm and Courtesy in Conversation, by Frances Bennett Callaway.

Optimism, by Helen Keller.

From Paris to New York by Land, by Harry De Windt.

Letters from England, by Elizabeth Davis Bancroft.

Dollars and Democracy, by Sir Philip Burne-Jones.

A Flight for Life, An Inside View of Mongolia, by James Hudson Roberts.

Fifteen Years Among the Top-Knots, or, Life in Korea, by L. H. Underwood.

Personalia; Intimate Recollections of Famous Men, by "Sigma," pseud.

The Life and Principate of the Emperor Nero, by Bernard W. Henderson.

An Autobiography, by Herbert Spencer.

The Journey of Coronado, 1540-1542, from the City of Mexico to the Grand Canon of the Colorado, etc., ed. with an Introduction, by George Parker Winship.

Greater America, by Archibald R. Colquhoun.

South American Republics, v. 1, by W. J. Dawson. (Story of the Nations.)

The Policy and Administration of the Dutch in Java, by Clive Day.

The Opening of the Mississippi, by Frederic Austin Ogg.

Russia, Her Strength and Her Weakness, by Wolf von Schierbrand.

FICTION.

Rulers of Kings, by Gertrude Atherton.

Later Adventurers of Wee Macgregor, by J. J. Bell.

The Seiners, by James B. Connolly.

Lord Jim, by Joseph Conrad.

The Vanguard, a Tale of Korea, by James S. Gale.

Lux Crucis, a Tale of the Great Apostle, by Samuel L. Gardshire.

Four Roads to Paradise, by Maud Wilder Goodwin.

The Queen's Quair, by Maurice Hewlett.

The Vineyard, by John Oliver Hobbes, pseud.

The Boss and How He Came to Rule New York, by Alfred Henry Lewis.

Dorothea, a Story of the Pure in Heart, by Maarten Maartens, pseud.

Tillie, a Mennonite Maid, by Helen Riemensnyder Martin.

A Sequence in Hearts, by Mary Moss.

A Daughter of the States, by Max Pemberton.

The Cost, by David Graham Phillips.

The Daughter of a Magnate, by Frank H. Spearman.

Olive Latham, by E. L. Voynich.

The Spirit of the Service, by Edith Elmer Wood.

TOOK PICTURE WHILE THE BAND PLAYED

Everybody in town seemed to have gone Waikikiwards yesterday, for when photographer Rice took the entire front of Waikiki from Diamond Head to the Young Hotel Annex into one big panoramic picture, the seashore was crowded with people, the water was invaded by scores of bathers, and Hawaiian canoes were plentiful. It was a perfect day to take a fine picture of Waikiki and Mr. Rice believes he succeeded this time in getting a picture which the Hawaii Promotion Committee will be glad to use on the mainland to advertise Hawaii as a winter paradise.

The picture was taken from a point on the water-covered reef half way between the Hawaiian Hotel Annex and the Moana Hotel, and at some distance from the shore. From this point he had a good view of the entire shore line, the crowds on shore, the canoes and bathers, with the dense growths of trees for a background. At the time the picture was taken the Hawaiian Hotel Annex grounds were jammed with people and it was particularly noticeable that the majority of visitors wore white, which will make an attractive advertising picture in the frozen east next winter. On the long pier of the Moana Hotel the Hawaiian Government band, under Captain Berger's leadership, was stationed, a canopy overhead. The pier was dotted with people and the shore portion was filled. The same was true of the Waikiki Inn and other shore portions.

The band concert was particularly enjoyable yesterday and, as an innovation, drew out one of the biggest Sunday crowds yet seen at the beach resorts.

COMING EVENT IN REAL ESTATE

The principal item in the real estate market today is most assuredly, the coming sale of the Luther Wilcox property on the 22nd of August, at Morgan's auction room. This property embraces mostly every variety of land, from the water front lands at Kalia harbor, hog ranches, slaughter houses, market gardens, etc., to business property on King street, also taro lands makai and mauka. Large tracts at Puunui and at the head of Kamehameha IV. road. These properties are good income producers today—not in the future, but now—and will undoubtedly find ready sale on the 22nd.

Every information will be given any person regarding this sale, on inquiry at Morgan's. He has the plans and will show intending purchasers any piece they may wish to view.

Ever try knitted underwaists?

Children become delighted with them—they're so yielding, so easy on their little bodies.

You—the parent—will appreciate them because the same style can be worn by boy or girl; the finish is pretty and the buttons are put on to stay on.

But, listen!

There's something still more important for you to consider! It's this: The sort of knitted underwear this store sells are Nazareth Waists, and they being of porous fabric contribute to the health of the child.

Sizes, from 1 to 12 years, Prices, 25c. each.

Sale of pillow tops continues a few days longer.

\$1.25 pillow tops at 75c.
75 " " 40c.
75 " " 35c.
35 " " 25c.

Pretty imported Challies are shown in the window this week. A few have silk strips running through the patterns, but most of them are plain dotted and figured.

Prices: 25c., 35c., 40c., 60c., 75c., and \$1.

Ehlers
FORT STREET.

All Humors

Are impure matters which the skin, liver, kidneys and other organs can not take care of without help, there is such an accumulation of them.

They litter the whole system. Pimples, boils, eczema and other eruptions, loss of appetite, that tired feeling, bilious turns, fits of indigestion, dull headaches and many other troubles are due to them.

Hood's Sarsaparilla and Pills

Remove all humors, overcome all their effects, strengthen, tone and invigorate the whole system.

"I had salt rheum on my hands so that I could not work. I took Hood's Sarsaparilla and it drove out the humor. I continued its use till the sores disappeared." Mrs. IRA O. BROWN, Rumford Falls, Me.

Hood's Sarsaparilla promises to cure and keeps the promise.

Corns

OR

Bunions?

Seabury & Johnson's

Medicated Corn

and Bunion

PLASTERS

will cure them. Give them a trial, and convince and relieve yourself.

Hollister Drug Co.
FORT STREET.

THOSE TIRED EYES

Do your eyes pain you after reading? Do not neglect them until they are ruined for lack of proper treatment. The suffering will then be more intense. Consult us for instant relief.

H. F. WICHMAN & COMPANY, LTD
OPTICIANS.
Fort Street.

Your Money

earns

4 1-2 Per Cent Interest

and can be withdrawn

ON DEMAND

amounts received from
\$1.00 to \$5,000.00

Phoenix Savings, Building and Loan Association,

Guaranteed Capital
\$200,000.00
Paid-up Capital
\$1,250,000.00

HENRY E. POCKOCK, Cashier.

HORSE SHOEING!

W. W. Wright Co., Ltd.

have opened a horse-shoeing department in connection with their carriage shop, etc. Having secured the services of a first-class shoer, they are prepared to do all work in a first-class manner.

TRADE

LACQUERET

MARK

HOUSEHOLD LACQUER MAKES

Old Furniture, Floors

AND ALL KINDS OF WOODWORK

LOOK LIKE NEW

Manufactured Only By

STANDARD VARNISH WORKS

Lacqueret is put up in neat, convenient packages from one gallon to half pint cans—in the following colors:

RICH RED,
ROSEWOOD,
MOSS GREEN,

LIGHT OAK,
DARK OAK,

MAHOGANY,
WALNUT,
CHERRY

and CLEAR

Anybody can apply it! It dries over night!

Pacific Hardware Co., Ltd.
Honolulu, T. H. : : : : SOLE AGENTS.

The Incandescent Light

CONVENIENT
HEALTHFUL
SAFE

Electric light should be used in every residence in Honolulu where the best at a reasonable price is desired.

All the modern residences are equipped for its use but those that are not can be wired at a small expense.

It means: no matches, no dirt, no trouble, no danger. Almost as cheap as kerosene if used judiciously.

Where used for lighting, electricity can also be used for operating electric fans, electric chafing dishes, curling iron heaters, etc. Our representative will call upon you on request.

Hawaiian Electric Co., LIMITED.

Office King Street.

Phone Main 390.

ALAMEDA ARRIVES

with many choice edibles as usual.

The new supply includes FRESH FISH, CRABS, POULTRY, CRYSTAL SPRINGS BUTTER, etc.

At the vegetable stand are all CALIFORNIA FRUITS and VEGETABLES in season.

Metropolitan Meat Co., LIMITED.

Telephone Main 45.

Savory Roasts, TENDER BOILING MEAT, JUICY BROILING BITS—WE HAVE THEM ALL.

For special occasions for the daily menu, we furnish the meats that fill the need completely.

Telephone orders are carefully filled and promptly delivered. **Island Meat Co.**

Fort St., opposite Love Building.

JAMES E. WESTBROOKE, Manager.

An Economical Shoe For Ladies' Waer

This is the shoe for long service, augmented by a stylish build and small price.

It is our "Imperial" vici oxford, with extension welt sole. When you buy a pair of new shoes try this on and notice how well it looks.

\$3.00 a Pair.

MANUFACTURERS' SHOE COMPANY, LTD.
1051 Fort Street.

DON'T SCRATCH and tear yourself to pieces. PACHECO'S DANDRUFF KILLER is an excellent remedy for prickly heat. Sold by all Druggists and at the Union Barber Shop, Tel. Main 232.

PACIFIC HOTEL

Union Street, oppo. Pacific Club.

First Class Accommodations for Board and Lodging.
1186 and 1188 Union Street.

The Expert Dentist

For Honest Work at Low Prices.

F. L. FERGUSON, D. D. S.

Manager.

No. 215 Hotel street, in front of Young Building.

New Restaurant

JUST OPENED.

Everything New and First Class.

THE KAIULANI

1185 Fort St., oppo. Club Stables.

PANAMA HATS

New line just received

at

GLOBE CLOTHING COMPANY

Hotel St., near Bethel.

POLO GAMES

Maui

VS.

Kauai

HON. S. M. DAMON'S
Moanalua Polo Grounds

August 24 and 27.

TICKETS, 50 CTS.

Tickets will be on sale at stores of
E. O. Hall & Sons, Woods & Sheldon,
Pearson & Potter.

Pure Paints
Are the best!
In fact
Now is the time
To paint
In the good old summer time!
No! don't wait,
Go to

Stanley Stephenson,

THE PAINTER.

Phone 426. 317 King St.

S. S. SIGNS ARE MASCOTS.

THE Aquarium NOW OPEN!

AT
Kapiolani Park

THE AQUARIUM WILL BE OPEN
on Week days from 10 o'clock a. m. to
5 p. m. and from 7 to 9:30 o'clock p. m.
On Sundays it will open at 1 p. m.
ADMISSION will be FREE on
Thursdays. On other days a charge
will be made of 10 cents to adults and
5 cents to children under fourteen years
of age.

The Famous

A·B·C

Beers

are guaranteed absolutely pure.

JOHN NEILL

(Late of Catton, Neill & Co., Ltd.)

1127 Fort Street

Having succeeded to the business of
B. S. GREGORY & CO., is prepared to
give estimates on all kinds of Building
Supplies, Wood or Iron Work; will also
buy and sell all kinds of Machinery.

A list of second-hand Sugar Machin-
ery and other Machines and Tools in
good order on hand and for sale, cheap
for cash.

Having been appointed to represent
the firm of W. T. GARRATT & CO.,
of San Francisco, Cal., Manufacturers
and Dealers in Brass and Iron Goods
for water, steam or gas, and Engineers'
Supplies, will be prepared to receive
and fill orders for anything in their
line.

Prices on application.

CHICHESTER'S ENGLISH

PENNYROYAL PILLS

Original and Only Genuine.

SAFE. Always reliable. Ladies, ask Druggist

for CHICHESTER'S ENGLISH

in RED and Gold metallic boxes, sealed

with blue ribbon. Take no other. Refuse

Dangerous Substitutions and Imita-

tions. Buy at your Druggist, or send 4c. in

stamp for "Facsimile" Testimonials

and "Relief for Ladies," in letter, by re-

turn Mail. 10,000 Testimonials. Sold by

all Druggists. Chichester Chemical Co.,

Madison Square, Phila., Pa.

Mention this paper.

Made

RUBBER
HAWAIIAN GAZETTE CO. LTD.
STAMPS

Every day

MARSHAL OYAMA, JAPAN'S COMMANDER IN MANCHURIA.

A TRIP ON FOOT TO THE SUMMIT OF HALEAKALA

We left Ukulele early and worried out to keep the trail with the aid of the waning moon for about two hours, and then the inevitable happened and we went the wrong way. But we bravely struck out for the highest peak in sight, where we soon found we were off any path and had to descend into a gulch, and struggle over rocks and through thorny brush, when hush! Is it possible? Out of the dark came some sweet sounds, there was some one singing.

It was now about 4 a. m. and nearing daylight. We knew we must be near the trail. Another party of seven consisting of Mr. and Mrs. Lindsay of Haiku, Miss Fleming and some other ladies, had left the same resting place at 3 a. m. on horseback and were passing us in the cool moonlight.

The air is so thin, and the mountain so steep that we had to make frequent stops. When near the top we were fortunate enough to intercept a strayed horse, which had broken away, and so I got a short ride.

A number of visitors from Boston, (Prof. Barton and his party of eleven) had been at the summit all night and had slept at the cave which is nothing more than an overhanging projection of lava, but it can be made comfortable with the aid of fire and blankets for it is cold up here.

The party that had passed us in the night were there too and delighted with the scene. The edge of the crater is terribly ragged and uneven, and a glance into the dismal chasm, is not reassuring. The crater is said to be nine miles across but it does not look like it. It is very irregular and roughly speaking triangular in shape, with the highest point to the west of us, 1,032 feet from sea level.

The sides are steep except in such places as the erosion has carried down the debris to an angle of 45 degree and is the habitat of many wild goats. In the western angle it is said to be possible to go down with a horse. But there is nothing to go down for. The bottom is about 3,000 feet below a black desolate wilderness, no vegetation except on the slopes of some of the older tumuli where the grass has got a hold.

These heaps—about ten or so can be readily seen—are reddish brown craters, smooth and bare, rising from the bottom of the crater 1000 to 2000 feet, with a difference in their ages. Some of them show recent discharges of a black lava which has surrounded some of the other cones, and their little craters show signs of recent caving in. One outlet to the northeast has steep sides and a flat floor apparently ending in a perpendicular jump-off the edges being clear-cut and away down below us.

A little later the clouds roll in through this gateway and cover the whole interior. This is now a new, strange and delightful scene. No part of the island can be seen but your immediate environment. All the fields and homesteads, towns and plantations, roads and eucalyptus groves that we stopped to look at so many times, are obliterated, and the whole of West Maui also is cover-

ed with a white cloud-covering the shape of the island. The world is lost. You are standing on a desolate crag in the clear space. The tops of Maunakea and Maunaloa on distant Hawaii are the only visible signs of the world except the crag beneath your feet.

The glory of the sunrise we were not in time to see, though we left Ukulele at 1:30 a. m. to catch it. We were still a mile from the summit when the sun began to tint the edge of the mountain above us. But one who has seen cloud-effects can readily imagine what a magnificent sight it must be. The sun greatly enlarged rising out of a sea of soft woolly clouds, tinting the protuberances and little white mountains of this new world and bathing the whole in a flood of gold; for nothing is to be seen but the craggy piles close by and the vast sea of white, gilded in spots by the rising orb.

The scene is everchanging, and worth the visit, but it is hard to get there. The government has been credited with the intention of building a road for the last seven miles to the summit. I hope it is true for I'd like to go again.

There is no engineering difficulty in putting an electric line of cars to Makawao or even to Olinda, and I think that a line to Makawao and Kula would develop sufficient traffic to make it pay.

The cool delightful air of these places makes it an ideal resting place, and a very desirable residence tract, and many tourists would come every year if the summit were more accessible by some kind of conveyance, and some kind of accommodation provided for travellers.

VIDEO.

DOG TRAVELS 70 MILES TO OLD HOME.

A remarkable instance of a dog's love of home is reported from Cromlegh, Dunblane, Perthshire. A collie dog was given to Mr. Hunter of Herriotshall, Berwickshire, by his brother-in-law, Mr. Gilholm of Cromlegh, and was sent by train to the borderland. The animal worked among the sheep for two days and then suddenly disappeared. It afterward turned up at its old home, having done the seventy mile journey in forty hours.

THE WORLD'S TALLEST BUILDING.

The Park Row building in New York is the tallest inhabited building in the world. It covers 15,000 square feet of ground and is thirty stories high. The distance from the curbing to the cornice is 336 feet, to the top of the towers 390 feet, to the top of the flag-staff 447; the depth of the foundations below curbing is seventy-five feet, making a total distance from the foundations to the top of the flagstaff of 552 feet.

The veteran, irascible General de Galliffet, the hero of the Sedan cavalry charge and ex-minister of war, is once more the topic of the hour in Paris owing to his curt way of avoiding newspaper reporters who swarmed at his door to obtain interviews on the Dreyfus revision. The general posted over his bell-knob this notice: "To Every Inquisitive Reporter: Monsieur, we are living in the midst of unmitigated rascals of all sorts. The press is their Barnum, and the idiotic public pays for it all, and is its accomplice and victim.—General de Galliffet." A friend asked General de Galliffet if this was final. "Perhaps not, but for the moment, thank God, it is effective. I have been pestered by reporters morning, noon and night. This is the only way of getting rid of them. They are worse than mosquitoes."

Bishop & Co., Bankers

ESTABLISHED IN 1853.

BANKING DEPARTMENT

Transact business in all departments of banking.
Collections carefully attended to.
Exchange bought and sold.

Commercial and Travelers Letters
Credit issued on the Bank of California and N. M. Rothschild & Son London.

Correspondents: The Bank of California, Commercial Banking Co., Sydney, Ltd., London.

Drafts and cable transfers on China and Japan through the Hongkong and Shanghai Banking Corporation and Chartered Bank of India, Australia & China.

Interest allowed on term deposits the following rates per annum, viz:
Seven days' notice, at 2 per cent.
Three months, at 3 per cent.
Six months, at 3½ per cent.
Twelve months, at 4 per cent.

TRUST DEPARTMENT.

Act as Trustees under mortgages.
Manage estates, real and personal.
Collect rents and dividends.
Valuable papers, wills, bonds, etc. received for safe keeping.

ACCOUNTANT DEPT.

Auditors for corporations and private firms.
Books examined and reported on.
Statements of affairs prepared.
Trustees on bankrupt or insolvent estates.
Office, 924 Bethel street.

SAVINGS DEPARTMENT

Deposits received and interest allowed at 4½ per cent per annum, in accordance with rules and regulations copies of which may be obtained on application.

INSURANCE DEPARTMENT

Agents for FIRE, MARINE, LIFE, ACCIDENT and EMPLOYERS' LIABILITY INSURANCE COMPANIES.
Insurance Office, 924 Bethel Street.

Your
Executor

As a rule the less personal interest an executor has in an estate, the better its affairs are administered.

The ideal administrator is a trust company which represents the highest development of the qualities of integrity and justice.

Hawaiian Trust
Co., Ltd.
Fort Street

WM. G. IRWIN & CO., L

Wm. G. Irwin, President and Manager
John D. Spreckels, First Vice-President
W. M. Giffard, Second Vice-President
H. M. Whitney, Jr., Treasurer
Richard Ivers, Secretary
A. C. Lovekin, Auditor

Sugar Factors and Commission Agents

AGENTS FOR THE

Oceanic Steamship Company

Of San Francisco, Cal.

AGENTS FOR THE

Scottish Union & National Insurance Company of Edinburgh.

Wilhelms of Magdeburg General Insurance Company.

Associated Assurance Company Munich & Berlin.

Alliance Marine & General Assurance Co., Ltd., of London.

Royal Insurance Company of Liverpool.

Alliance Assurance Company of London.

Rochester German Insurance Company of N. Y.

WM. G. IRWIN & CO., L

AGENTS FOR

Western Sugar Refining Co.,

San Francisco, Cal.

Baldwin Locomotive Works, Philadelphia, Pa.

Newall Universal Mill Co., Manufacturers of National Cane Shredders, New York, N. Y.

Paraffine Paint Company, San Francisco, Cal.

Olandt & Co., San Francisco, Cal.

Pacific Oil Transportation Co., San Francisco, Cal.

C. BREWER & CO., L

Sugar Factors and Commission Merchants.

LIST OF OFFICERS.

C. M. Cooke, President; George

Robertson, Manager; E. F. Bill

Treasurer and Secretary; Col. W.

Allen, Auditor; P. C. Jones, C.

Cooke, G. R. Carter, Directors.

Honolulu Candy

New England Bakery

J. OSWALD LUTTED,

Hotel Street.

Traveling Hats

And Veils.

AT

Miss Power's Millinery Parl

Boston Building, Fort Street

For the Skin

You cannot have a clear and smooth skin unless the blood is pure. Eruptions, eruptions, rashes, pimples, show how impure the blood must be. Get all impurities out of your blood before you are seriously ill.

Miss Dorothy Maher, of Fitzroy, Victoria, sends her photograph and this letter:

AYER'S Sarsaparilla

There are many imitations Sarsaparillas. Be sure you get "Ayer's." Correct any tendency to constipation with Ayer's Pills. They are sugar-coated, easy to take, mild in action. A family laxative. Prepared by Dr. J. C. Ayer Co., Lowell, Mass., U.S.A.

HOLLISTER DRUG CO., Agents.

THE NEW FRENCH REMEDY.

HERAPION. This successful remedy, used in the Continental Hospitals by Rector, Dr. Robert, Veissou, and others, combined all the elements to be sought in a medicine of the future. It purifies the blood, cures all diseases of the kidneys, pains in the back, and all ailments, affording prompt relief where all other remedies have been powerless. **HERAPION No. 2** fortifies the blood, cures all diseases of the blood, rashes, spots, blotches, pains and swelling of the joints, rheumatism, and all diseases for which there has been too much a fashion to employ mercury. **HERAPION No. 3** is for exhaustion, sleeplessness, and all distressing consequences of nervous worry, overwork, &c. It possesses the power of restoring strength and vigor to the suffering from the enervating influences of residence in hot, unhealthy climates. **HERAPION** is sold by the principal druggists and chemists throughout the world. In England, 2s. 6d. and 4s. 6d. In order to observe that the word "HERAPION" is on the British Government Stamp (the letters on a red ground) affixed to every box, and by order of His Majesty's Hon. physicians, and without which it is a forgery.

FINE Straw Hats

Ladies' and Gents. Latest styles at

UKURODA'S

Hotel St., No. 28 to 32.

DOUGLAS

BATH, THE PLUMBER.

King Street, opposite Young Hotel. PHONE 61.

YOKOMIZO

Factor for Stone and Cement Works. Nos. 2, 1 cubic yard, \$1.70; No. 3, 1 cubic yard, \$1.80; No. 4, 1 cubic yard, \$1.90. Delivered to any part of the city. Hall, corner Beretania and Nuuanu. Phone Blue 1211.

GETS TO THE SWEET!

brated Chocolates

Ideas: St. Louis Exposition, Fudge, Molasses Brittle and Goff.

WIS & CO., LTD.

169 KING STREET. 240-2 Telephones-240.

Official and Commercial Record of the Territory. Published Monday and Thursday.

DISPUTED CHATTELS

Mrs. Carter Estate Has Fresh Trouble--Big Appeal Batch.

Jessie K. Kaee, administratrix pendente lite of the estate of the late Margaret V. Carter, deceased, files a supplementary inventory together with a petition to Judge Robinson submitting a claim of Dr. A. B. Carter, widower of deceased, to all of the household furniture for the court's decision. She also mentions the alleged seizure of a horse and carriage without legal proceedings, by the High Sheriff on behalf of Dr. Carter. Mrs. Kaee says: "The undersigned acknowledges receipt of all and singular the chattels mentioned in said previous inventory, as well as the money and chattels specified in the accompanying supplementary inventory, except that on or about the 10th day of May, 1904, a certain horse and carriage mentioned in said original inventory, and then in the possession of the undersigned in Honolulu, was forcibly taken from the possession of the undersigned by A. M. Brown, Esq., purporting to act in the premises as High Sheriff of the Territory of Hawaii, and the same have not, nor have either of them, since been restored to the possession of the undersigned. That the reason alleged by said High Sheriff for said action was a claim to said horse and carriage, set forth by Mr. Edgar Henriques, for and on behalf of Albert B. Carter, M. D., the husband of said deceased. That no legal proceedings were taken or pending the premises, but that said High Sheriff, acting personally and also through the agency of one of his police officers, and without any process of law, commanded the undersigned and enforced his command to deliver said horse and carriage as above stated." Referring to an accompanying affidavit wherein Dr. Carter claims to be owner of all of the household furniture and effects in the supplementary inventory, excepting \$1348.10 cash and one fur cloak, Mrs. Kaee states that her claim to the chattels as part of the estate was based principally on the evidence, taken before Judge Robinson, of William Carter, son of deceased, and of Edgar Henriques, acting as agent and attorney-in-fact of Dr. Carter. The former witness testified that his father had informed him that all of the parlor furniture at the homestead was the property of deceased individually, and the latter that he understood and believed that all of the said furniture and household equipments at the homestead belonged to the deceased. Judgment from the Honolulu District Court has been entered in the Supreme Court against defendant in the suit of J. M. Long vs. Frank C. Bertelmann, the amount being \$72.84. Execution was returned unsatisfied in this district and the entering of the judgment in the Supreme Court makes property of the defendant in any district liable to execution. J. O. Carter and J. R. Galt, trustees under the will of H. A. P. Carter, deceased, by Ballou & Marx, attorneys, move that their annual accounts be referred to a master for investigation and report and that upon the coming in of the master's report the accounts be confirmed. The old Hagey cure syndicate case—Harrison vs. Magoon et al.—is to be fore again with a motion of Thomas M. Harrison by his attorneys, Robert

son & Wilder, for the Circuit Court to allow and certify his bill of exceptions. Bernhardt Rudolph Banning has applied to Judge Weaver for a registered title to land with the buildings thereon situate in Kalia, Honolulu, at King and Sheridan streets, containing an area of 11.62 acres. John Walker's application for a registered title to land, as previously reported, has been referred to Lyle A. Dickey as examiner of titles for report. The First National Bank of Hawaii answers for itself in the foreclosure suit of Louisa I. Laine vs. M. D. Monsarrat et al., setting forth its holding of a mortgage from the principal defendant and asking for satisfaction of its lien after that of all prior liens.

LOADING THE JURY.

Appeals from the Honolulu District Magistrate have been certified up to the Circuit Court as follows: Akiona, appellant, fined \$75 and costs for possession of lottery tickets. Ah Chong, appellant, fined \$100 and costs for conducting a lottery. Akiona, appellant, fined \$250 and costs for assisting in maintaining and conducting a lottery. Ah You, alias Ah Lee, appellant, fined \$75 and costs for possession of lottery tickets. Hamada, appellant, fined \$25 and costs for possession of lottery tickets. Matsuda, appellant, fined \$10 and costs for headless driving in running over Jons Silva Ferreira with a horse and buggy at Palama. Akana, appellant, fined \$100 and costs for conducting a lottery game. Benjamin Edwards, appellant, sentenced to be imprisoned at hard labor for three months and to pay costs for gross cheat, in giving M. Rosenberg, proprietor of the Red Front store, a false order on the agents of the ship A. J. Ropes to the amount of \$25 for advance of seamen's wages. Alfred Gomes, alias Alf. Gombs, appellant, fined \$5 and costs for vulgar and profane language. Ah Foo and others, appellants, fined \$15 and costs each for being present at gambling. Defendant's appeal in the suit of H. G. Middleitch vs. Wong Kwai from judgment for \$89.13 on a bill of Clark & Frear, dentists.

COMMON PROPERTY

Public Praise is Public Property—Honolulu People May Profit by Local Experience.

Grateful people will talk. Tell their experience for the public good. Honolulu citizens praise Doan's Backache Kidney Pills. Kidney sufferers appreciate this. They find relief for every kidney ill. Read what this citizen says: The Rev. J. Nua, Kawaiahaeo informs us: "I suffered from kidney trouble, which was, I believe, caused by my lifting heavy weights whilst young. Pains in the small of my back were one of the symptoms of my complaint. My trouble extends back to the time when I was 23 years of age, and as I am now 49, that is a considerable period. During all this time I was subject to pains in the back. They continued despite the fact that I consulted several physicians and took numerous remedies. No relief thus gained can be compared to the benefit obtained from using Doan's Backache Kidney Pills. I have got on wonderfully well since taking them. I am quite satisfied with the result, and shall always have some of the pills by me, even when going from Honolulu to other missionary fields in the South Pacific. There is no other remedy like Doan's Backache Kidney Pills for kidney complaints, including backache." Doan's Backache Kidney Pills are sold by all druggists and storekeepers at 50 cents per box (six boxes for \$2.50), or will be mailed on receipt of price by the Hollister Drug Co., Honolulu, wholesale agents for the Hawaiian Islands.

LONG PRISON SERVICE.

For more than a quarter of a century William Flowers has worn convict garb in the Indiana state prison at Michigan City. All this time he has stoutly maintained his innocence of the crime for which he is destined to spend the remainder of his life as a prisoner of the state which he fought, bled and all but died for.

On September 19, 1877, Flower's name was enrolled on the prison records, beginning on that day the serving of the life sentence imposed upon him for the murder of a physician in Terre Haute. Since that day life men have been received at the prison by the score. Some have been recipients of executive clemency, some have had their sentences commuted by the Omnipotent One, while others, like Flowers, are living in hopes that they, too, will some day be given their freedom by the pardon board.

William Flowers is not the bright-eyed, raven-haired Beau Brummel of twenty-seven years ago. Prison life has weighed heavily upon him. His hair has long since been as white as driven snow, the infirmities of age weighing heavily upon him. No longer is he compelled to perform duties within the walled city of which he has so long been a resident, but instead he has been assigned to the care of the prison green house, located outside of the walls. At all times of the day he can be found, sprinkling can and trowel in hand, laboring to bring out nature's best to be used in the prison parlor and hospital. The aged man feels confident that some day he will receive a pardon.—Detroit Tribune.

BOERS WILL SOON BE GONE.

The African Review says: "In the Transvaal and the Orange River Colony, if the present rate of intermarriage between Briton and Boer is kept up, within twenty years the two races will be so welded together as to be indistinguishable."

The Sultan of Morocco, though only twenty-three years old, is already quite portly. Notwithstanding the opposition of his subjects, he persists in his quasi-Japanese preference for everything that is foreign and ultra-modern. Automobiles, bicycles, photography, take up much of his time. He has formed a band of over a hundred musicians, and has a piano, which had to be transported from Larash to Fez on the back of a camel. He even prefers, it is said, the members of his harem imported from Constantinople to the native beauties. His attempts to persuade his wives to wear corsets and Parisian gowns have, however, so far failed.

DICKEY ON HIS JAUNT

Hawaii Leads Mainland In Most Things He Says.

Senator C. H. Dickey of Maui writes as follows to the Maui News under date of Chicago, July 19:

"Here I am in the bustling, raaring, booming city of Chicago. The only calm thing I have seen about it is the Republican Convention which your W. T. Robinson attended as a delegate and I as an alternate. It was so perfectly arranged beforehand, that it was hard to stir up any enthusiasm. There was no opposition at all as you know. The only excitement of the Convention was over the question as to whether the Hawaiian delegation should be reduced from six to two or not; so the Republican party should give us a vote of thanks."

"The boys behaved very well coming over in spite of having free access to the supply of liquors and wines of the California delegation on the special train. 'We were treated white by the California delegation. They deserved the vote of thanks we gave them. 'I didn't catch Robinson 'rubbering' at the 20-story sky-scrapers any. When I last saw him he was about leaving St. Louis to see the fair on his way home. 'I propose attending the National Encampment of the G. A. R. in Boston next month before returning. 'I haven't found an electric car system that beats Honolulu or a telephone system that beats Maui, and I rather think Hawaii (they call it Hawaia here) is rather ahead in most things after all. I found a fine bed of taro growing in the flower bed of a wealthy citizen of Ottawa the other day and told him how to prepare it for food but he didn't seem at all enthusiastic, as he has spent much time and money bringing it to its present perfection in his green house. 'The majority of Americans are convinced that Hawaii is a part of the Philippines, but I am doing my best to educate them. They won't believe me when I tell them that our territory is larger than Massachusetts and that we have the ablest supreme bench in the United States. Auwe! Auwe!'"

EVERY COMMUNITY has been benefited by the introduction of Chamberlain's Colic, Cholera and Diarrhoea Remedy into this country. There is scarcely a neighborhood but that someone can be found whose life has been saved by its use. It is the best known medicine for all forms of stomach and bowel troubles. It never fails to give immediate relief and can always be depended upon. For sale by all Dealers. Benson, Smith & Co., Ltd., Agents for Hawaii.

EVERY COMMUNITY has been benefited by the introduction of Chamberlain's Colic, Cholera and Diarrhoea Remedy into this country. There is scarcely a neighborhood but that someone can be found whose life has been saved by its use. It is the best known medicine for all forms of stomach and bowel troubles. It never fails to give immediate relief and can always be depended upon. For sale by all Dealers. Benson, Smith & Co., Ltd., Agents for Hawaii.

Hawaii's Only Sunday Newspaper

MEN, I'LL CURE YOU!

Let any man who is weak, broken down, old and decrepit in physical weakness, full of pains and aches, gloomy, despondent and cheerless—any man who wants to be stronger and younger than he feels—let him come and tell me how he feels, and I will cure him. I will forfeit \$1,000 if I fail. I don't want money that I don't earn. I don't need it, and am not after it. But I am after the dollars that are now going wrong in the quest of health. Look at all these poor wrecks of humanity that are spending all they earn on drugs—dope that is paralyzing their vital organs—that have spent all they have earned for years without gaining a pound's strength for the hundreds of dollars wasted. That is the money that I am after, because for every dollar I take I can give a thousand per cent interest. I have cured so many cases right here that I can prove my claims to you, but if that proof is not enough I'll give you the names of men right near you—where you are. Is that fair? Most of the belts that I am selling now are to men who have been sent here by their friends whom I have cured. I think that is the best evidence that my business is a success from the standpoint of cures, as well as on the dollar side. Just lately I have received letters of praise from these men: James P. Daniels, 709 Dev'sadero street, San Francisco. He was cured of a back trouble of 12 years' standing. J. M. Gaskill, 220 Chestnut ave., Santa Cruz, Cal., who says I cured him of Indigestion, Constipation, Nervousness and Lumbago from which he had suffered 15 years. Wherever you are, I think I can give you the name of a man in your town that I have cured. Just send me your address and let me try. This is my twenty-fourth year in the business of pumping new vim into wornout humanity and I've got cures in nearly every town on the map. Write to me. I've got a nice book on men that I'll send sealed, free, if you inclose this ad. DR. M. G. McLAUGHLIN, 906 Market St., San Francisco.

QUALITY. ECONOMY. SOAP Honolulu Soap Works Co. FRED. L. WALDRON, Sales Agent. Spreckels Block.

FRENCH LAUNDRY TOURISTS' WORK PROMPTLY ATTENDED TO. J. ABADIE, Prop. 158 Beretania Street. Phone Blue 3552. Opposite Hawaiian Hotel.

Read the Advertiser. World's News Daily.

The Sunday Advertiser

Special Features

WEEK IN SOCIETY, SAYINGS OF BYSTANDER, SPORTING EVENTS, COMMERCIAL REVIEW, ASSOCIATED PRESS CABLEGRAMS, HALF TONE ILLUSTRATIONS.

The Sunday Advertiser is a clean, reliable newspaper, worthy of a place in the family circle.

It is not surprising therefore that its circulation is so extensive and its patronage so large.

The Sunday Advertiser is the best advertising medium in Hawaii Territory.

IS READ! IS READ THROUGH! EVERY SUNDAY! ADVERTISEMENTS AND ALL!

5 CENTS A COPY.

PUBLISHED BY

25 CENTS PER MONTH.

Hawaiian Gazette Co., Ltd.

65 S. King St. Honolulu.

Business Telephone Main 88.

THE CLOTHES FOR THE BUSY MAN

are clothes that will not keep him waiting a week before he can walk out in them. Are you conversant with STEIN-BLOCH SMART CLOTHES? So many shrewd judges of top-notch tailoring have been keeping us busy fitting them out that we are pretty sure you understand a good deal about the superiority of these crack clothes over the general run of custom-carpened duds and the foundry-built species of "ready-made" things. If not, you are making a mistake, and we hope we have caught you in time.

Our Spring and Summer assortment of these STEIN-BLOCH SMART CLOTHES is so broad in style and pattern that it would require considerable imagination to think up something that we can't show you, especially in business and sack suits.

M. McINERNEY, Ltd.

Corner Fort and Merchant Streets.

TIME LIMIT WAS FAR TOO SHORT

The yacht Gladys arrived last night from Lahaina where she went on the race with La Paloma. Her crew report a most pleasant cruise but they are not enthusiastic about the race. It is very evident from the result of this trial that a race to Lahaina with a thirty-six hour limit is impossible. One of the crew of the Gladys said last night: "As soon as a yacht runs under the lee of Lanai the trade wind is cut off and the race becomes a drifting match. If this course is used at all it should terminate at the point where there ceases to be any wind."

The story of the return voyage of the Gladys is typical of the cruise. At 5 p. m. Saturday the crew went on board and rigged the square-sail that was to be used in the run home. At ten the party retired. At three o'clock yesterday morning they arose and hoisted sail. Four hours were spent in making the distance of one mile but at about eight o'clock a breeze sprang up. The yacht was then running under square-sail and double-reefed mainsail, the wind being rather high. This is the first time Captain Hobron has tried the square-sail and it proved very satisfactory.

At 2 p. m. the Gladys passed Molokai light. The wind then hauled gradually from west to north and blew a stiff breeze, causing the captain to order the square-sail to be furled and the jib set in its place. The yacht then stood across the channel for Oahu. When about twenty miles off the coast of this island a big one was caught. The fish was four feet seven inches in length and weighed forty pounds according to reputable witnesses. The party were trolling with a white rag when the ono bit. The breeze held until the yacht passed the spar buoy at seven o'clock after eleven hours of actual sailing, but fifteen including the time the yacht was becalmed.

The outward trip to Lahaina was made in thirty and one-half hours, so that the round trip was far outside the limit. The slowness of the passage is accounted for, as stated above, by the absolute lack of wind under the lee of Lanai. On the trip out at one time the Gladys did not make more than a mile in seven hours of sailing. This was much better than La Paloma's performance, however, although it was not good enough to win the race in the time limit. All the party declare that the cruise was a most enjoyable one. Between the islands of Kahoolawe, Molokai, Lanai and Maui is a regular inland sea where there is an abundance of wind, smooth seas and plenty of fish. In fact, it is so ideal a cruising ground that the crew of the Gladys are anxious to get up a party for a cruise in those waters in the near future. On the Gladys were Captain Hobron, L. A. Thurston, Ollie Sorenson and Allan Dunn.

Railroads Defeat Hackfelds.

The Hackfeld baseball team went down in defeat yesterday morning before the Oahu Railroad nine. The Hackfelds were not outclassed by any means, as the score ended 17 to 13 in favor of the Train Hustlers. The Hackfelds had to put in a new pitcher and believe that if their old one had been on hand they would have slide-tracked the trainmen. The latter put up a good game throughout.

ARTILLERY'S WIN; PACIFICS LOSE

Uncle Sam's artillerymen put up as pretty a game of baseball against the Punahou yesterday afternoon at Kaplani park as has been seen here, both teams belonging to the Mid-Winter League. The Artillerymen ran up a score of 30 to the Punahou 5, knocking three men out of the box and playing havoc with every man on the team. The score would indicate that both sides played loosely, but the Khaki wearers played a steady game of ball and showed up splendidly in batting. Uncle Sam's boys are hard hitters with the hickory, every man showing up as a star swatter of the sphere. But the honors in this line went to catcher Ripsburger and pitcher Gephart of Camp McKinley. Casey, of old time fame, was not in it with these two doughty artillerymen.

The Punahou went to pieces entirely in the fifth, sixth and seventh innings when the Artillerymen took 20 runs. One pitcher succeeded another for the Punahou and each new one was battered around the field at will. Every ball meant a hit and almost every hit meant a run. The game finally dwindled down to "one old cat," the Artillerymen having sport with the Punahous.

Some one said that the Punahou's hoodoo was their uniform, which looked in the distance like a convict's garb. The players wore gorgeous sweaters of blue and white stripes, white trousers and striped blue and white stockings. The probability is that the uniform talked so loud that the wearers could not hear their coach and lost accordingly.

Gephart is a fine pitcher. He possesses a strong arm, knows what good curves means and has steam and endurance. Ripsburger holds him well behind the bat and both men are wonders with the stick. Cramer ("Grandpa"), an old time amateur player on the coast, played ball on the first base sack and did it well.

In fact, the Artillery team is one that will sustain the Camp McKinley baseball reputation. It is the only garrison team that has yet been exhibited in Honolulu which has shown itself worthy of the title of being called a first class team. It would make a good showing in the big league. The teams played as follows:

Artillery—Ripsburger, c.; Gephart, p.; McNamara, c.f.; Cramer, 1b.; Guptill, 3b.; Mayfield, r.f.; Johnson, l.f.; Reardon, s.s.; Cornall, 2b.

Punahou—Martin, l.f.; Enos, s.s.; Chubb and Larson, 3b.; Freitas, 1b.; Rodrigues, 2b.; J. Fernandez, c.f.; M. Fernandez, c.; Hopli, p.; Lo On, l.f.

The game by innings was as follows:

Artillery. 2 1 3 2 7 6 2 8—30
Punahou. 2 2 1 0 0 0 0 0—5

MAKIKIS DEFEAT PACIFICS.

The second game of the Mid-Winter League series which began at 3:30, was played by the Makikis and the Pacifics, and was won by the former, 13 to 6. The Pacifics felt the loss of their catcher, Carvalho, now playing with the Honolulu in the major league. The new man has had no opportunity to practice with pitcher Rodrigues and was not always able to hold the big fellow. The game was a brisk one up to the sixth inning, when it was seen that the Makikis were going to have something of a walk-over. In the seventh inning after having run the score up to 8 in the previous innings, four runs were made. This was the beginning of the end, for the Pacifics only made one more run.

The Makikis were first at the bat and swatted Rodrigues' curves at will for a while and scored three runs. In the next inning Rodrigues held the Makikis down and struck them out rapidly. Freitas, pitcher for the Makikis, was a swift little pitcher, although he pitched high a good part of the game. He had luck in putting the men out in one, two, three order. Then Rodrigues got down to business and put balls hot over the plate. In the sixth inning Simpson made a beautiful strike far over centerfield's head and made a home run. The teams were as follows:

Pacifics—J. Correa, l.f.; D. Palawa, c.; Mike Freitas, c.f.; P. Rodrigues, p.; Soares, r.f.; Cambra, 3b.; Pimentel, 1b.; M. F. Freitas, s.s.; Tony Marcellino, 2b.

Makikis—Honon, l.f.; Bowers, c.f.; Kila, c.; H. Bruns, 3b.; Freitas, p.; Kaanoi, 2b.; Simpson, 1b.; Crewes, s.s.; Kiwa, r.f.

The game by innings was as follows:

Makikis. 3 0 0 2 3 4 1 0—13
Pacifics. 0 0 1 0 2 2 0 10—6

Et ceteras Not In It.

The Advertiser nine had a walkover with the Et ceteras yesterday morning at Kaplani Park, defeating them 24 to 16. The game was full of incidents. In fact, there were too many to be recorded. Everybody in the two teams had a good time and the spectators had a treat. The teams lined up as follows:

P. C. A.—Ziegler, l.f.; Makanaani, 2b.; H. Williams, 3b.; Soares, c.; Che Bul, s.s.; H. Herriek, c.f.; H. Crane, p.; Kupan, r.f.; Jim H, 1b.

Et ceteras—D. Kahaulaile, 1b.; W. Young, 2b.; Olmos, p.; Jackson, c.; M.

Bisho, 3b.; Ferreira, r.f.; Nacimiento, s.s.; G. Miranda, l.f.; Hogan, c.f.
The game by innings was as follows:
P. C. A.—7 6 4 0 3 0 0 2—24
Et ceteras. 3 0 0 7 0 0 1 0—18

"Mr. Bogey" Defeats Golfers.

"Mr. Bogey" defeated all the golfers on the Manoa links yesterday, no one being able to touch his score which was 40 for the nine-hole course. "Bogey" is a straw man whom the golfers use as a dummy to tack a score to, against which they play. The Bogey handicap was placed at 40, but no one was able to make that score. George H. Brown was the nearest, being 6 down on his last stroke. Charles Hartwell came second and Mr. Munsell third.

Yesterday was a red letter day on the Manoa links, the cosy clubhouse begin the rendezvous for a big crowd of golf devotees and friends who came to look on. A large proportion of the visitors were ladies. Fifteen couples played over the course against the Bogey handicap.

When You Buy Canned Goods

why not specify some particular brand to your grocer. Learn which brands are perfectly reliable and see that you always get them.

A guarantee of your money back if you find anything unsatisfactory about

Palace and Epicurean Goods

Only the choicest specially selected foods are used and they are absolutely pure, safe and of the highest quality.

Your grocer has them.

Waterhouse & Walker,

Wholesale Agents.

BY AUTHORITY. HOW WIDE OPEN PRIMARY WORKED AT KOOLAULO

NEW BRIDGE ABUTMENTS AT WAIKANE, DISTRICT OF KOOLAULO, OAHU, T. H.

Proposals will be received at the office of the Superintendent of Public Works until 12 o'clock noon of Sept. 1, 1904, for constructing new abutments for Waikane Bridge, District of Koolauloko, Oahu, T. H.

Plans and specifications are on file at the office of the Asst. Supt. of Public Works, Honolulu, copies of which will be furnished intending bidders on receipt of \$5.00, which sum will be returned intending bidder after he has deposited his bid and returned the plans.

Proposals must be submitted on the blank forms, which will be furnished by the Asst. Supt. of Public Works, and enclosed in a sealed envelope addressed to Hon. C. S. Holloway, Superintendent of Public Works, Honolulu, T. H., endorsed "Proposal for building Waikane Bridge abutments, District of Koolauloko, Oahu, T. H."

Each proposal must contain the full name of the party or parties making the same and all persons interested therein and must be accompanied by a certified check of five per cent of the amount of the proposal, payable to C. S. Holloway, Superintendent of Public Works, as surety that if the proposal be accepted a contract will be entered into.

No proposal will be entertained unless made on the blanks furnished by the Asst. Supt. of Public Works and delivered to the office of the Superintendent of Public Works previous to 12 o'clock noon on the day specified.

The Superintendent of Public Works reserves the right to reject any or all bids.

C. S. HOLLOWAY,
Superintendent of Public Works.
Honolulu, T. H., Aug. 12, 1904. 6569

IN THE CIRCUIT COURT OF THE FIRST CIRCUIT, TERRITORY OF HAWAII—AT CHAMBERS—IN PROBATE.

In the matter of the Estate of John N. Wright, deceased—Order of Notice of Hearing Petition for Allowance of Final Accounts, Distribution and Discharge.

On reading and filing the petition and accounts of William O. Smith and Anna S. Wright, remaining Executors of the Will of John N. Wright, deceased, wherein they ask to be allowed \$1101.59 and charge themselves with \$2265.26, and ask that the same may be examined and approved, and that a final order may be made of distribution of the property remaining in their hands to the persons thereto entitled, and discharging them and their sureties from all further responsibility as such Executors.

It is ordered, that Monday, the 12th day of September, A. D. 1904, at ten o'clock a. m., before the Judge of said Court at the Court Room of the said Court at Honolulu, Island of Oahu, be and the same hereby is appointed as the time and place for hearing said Petition and Accounts, and that all persons interested may then and there appear and show cause, if any they have, why the same should not be granted, and may present evidence as to who are entitled to the said property. And that notice of this Order, in the English language, be published in the Pacific Commercial Advertiser, newspaper printed and published in Honolulu, once a week, for three successive weeks, the last publication to be not less than two weeks previous to the time therein appointed for said hearing.

HAWAII SHINPO SHA.

THE PIONEER JAPANESE PRINTING OFFICE. The publisher of Hawaii Shinpo, the only daily Japanese paper published in the Territory of Hawaii.

C. SHIOZAWA, Proprietor.
Y. SOGA, Editor.
Editorial and Printing Office—1030 Smith St., above King. Phone Main 48.

Subscribe for the Sunday Advertiser. 25 cents a month, delivered by carrier.

Beer must be pure

to be good; must be brewed only from the best materials; must be scientifically filtered, thoroughly aged, bottled at the brewery and sterilized after bottling. It must always be shipped in the bottle, for beer shipped in bulk and bottled at supply depots is sure to absorb impurities.

The Famous A.B.C. Beers

are guaranteed absolutely pure and free from all preservatives and chemicals

used in other brands of bottled beers, which are injurious to the health. They are never sold in bulk—are the only beers bottled exclusively at the brewery. Made from the finest Bohemian hops, they are aged for months, then filtered and piped direct from the brewery vaults into bottles by means of hermetically closed filling machines. This prevents the beer from coming in contact with the outside air, and insures absolute freedom from bacteria. It also preserves its natural effervescence and zest.

Six Points of A.B.C. Excellence

- 1—Purity. We absolutely guarantee the purity of all our beers.
- 2—Flavor. This is the distinctive, individual characteristic of any beverage, peculiar to it alone, and is the quality that has made A. B. C. Bohemian Beer famous.
- 3—Brilliance, clearness and polish, proving perfect brewing and fermentation.
- 4—Clean Taste. No disagreeable foreign or aftertaste, proving scrupulous cleanliness during brewing process.
- 5—Keeping Quality. The most trying test for bottled beer. A. B. C. Bohemian will keep and retain all of its qualities under varying conditions.
- 6—Solid, Creamy Foam, denoting body age and excellence of brewing materials.

W. C. PEACOCK & CO., Wholesale Dealers

P. O. Box 428 Telephone 4 HONOLULU, H. I.

STARVE THEM OUT!

Why not starve the germs to death? Scott's Emulsion will do it.

The germs of consumption are an invading army numbering millions upon millions; they must all be fed or they will soon die of starvation. A lung a little below "par" in vitality is just to their liking.

Why not put new life into it? Scott's Emulsion feeds the lungs. It fills the blood with nourishing food for all the weak parts. Good food means life. Life means resistive force.

Germs cannot live on healthy tissue. Scott's Emulsion and good fresh air drive out the germs of consumption.

We'll send you a sample free upon request.
SCOTT & BOWNE, 409 Pearl Street, New York.

NEW MODEL
"BROWNIE"
CAMERAS

The very latest "Brownies" just arrived.

Outside they're bound in black seal leather finish and the finder is protected by metal.

Inside has funnel shaped contrivance, that excludes any stray light that might otherwise get in through the lens.

No. 2 Brownie costs only \$2.

No. 1 is also of seal leather finish and costs only \$1.

Don't buy old models; new ones are a great improvement.

HONOLULU PHOTO SUPPLY CO.
FORT ST.

"MILLER'S"

Hotel St.
Greatly enlarged to accommodate our many patrons.

OPEN FROM 5 A. M. TO 11 P. M.
"Coffee like your mother makes."

Miss Helen A. Alexander
FLORIST

PALMS, FERNS, CROTONS.
FLORAL PIECES MADE TO ORDER.
Telephone White 1021. Residence, 2265 Nuuanu Ave.

SPRATT'S
DOG CAKES

Keep your dog in good healthy condition by feeding Spratt's dog or puppy cakes.

Dogs fed on Spratt's cakes never have distemper and their coats are always soft and glossy. In fact no dog in this climate does well without them.

We get Spratt's cakes fresh by every steamer and they are best and cheapest.

HENRY MAY & CO.
LIMITED.

Retail 22—Telephones—Wholesale 92

Y. MAN SING
1117 NUUANU STREET.
FASHIONABLE DRESS-MAKER
LADIES' UNDERWEAR.

Dresses made to order. Sewing guaranteed. If the stitches break I will repair without extra charge.

Arrived per S. S. Nevada

A number of fine Milch Cows to be seen at our Kukui Street Stable.

Club Stables

Fort above Hotel St. Phone Main 109.

Kawaihau Glee Club

Hawaii's Leading Singing Orchestra.
Charles Hopkins, Jr., Manager. Headquarters: Hawaiian News Co. Tel. Main 384 and Main 294. After 5 p. m., Tel. Black 251.

THE MAUI
PRIMARIES

Field Day Sports
Draw Great
Crowd.

Greased Pig Too Easy
Prize and Baseball
One-Sided.

Two Vacancies on Board of
Registration—Best Dance
of Season.

MAUI, August 13.—The result of the Republican primaries on Maui held last Saturday was as follows:

Lahaina precinct—Members of district committee, S. Kapu and W. Henning; delegates to Territorial convention at Hilo, Geo. H. Dunn.

Kaanapali precinct—District committee, David Taylor; delegate, David Taylor.

Walluku precinct—District committee, A. N. Kepolai, J. N. K. Keola, W. E. Bal, W. A. McKay and Moses Kaubimahu; delegates, W. T. Robinson, Noa Aluli and W. J. Coelho.

Puunene precinct—District committee, H. P. Baldwin, Joe Whitford and R. W. Filler; delegates, John Makahio and W. Searby.

Kihel precinct—District committee, James Scott; delegate, James Scott.

Makawao precinct—District committee, Edgar Morton; delegate, J. P. Cooke.

Hamakua precinct—District committee, H. A. Baldwin, D. C. Lindsay, John Kaluna, Thomas Church and Antonio Gomes; delegates, S. E. Kalama, J. Hapai Nui and Manuel Daponte.

Huelo precinct—District committee, W. F. Pogue; Territorial convention, W. E. K. Maikai.

Keanae precinct—District committee, Kukawahi; delegate, Hugh Howell. Hana precinct—District committee, G. O. Cooper, M. H. Reuter, J. K. Hanua and Kahopli; delegates, W. P. Haia and J. H. S. Kaleo.

Kipahulu precinct—District committee, J. K. Kapoi and —; delegate, L. Papalima.

Ulupalakua precinct—District committee, J. M. Napulou; delegate, Guy Goodness.

SUCCESSFUL FIELD DAY.

The first field day of the Puunene Athletic Association held on the Polo grounds of Kahului on the 11th was a great success. Crowds of people, more than a thousand cosmopolitans in gala attire, all bent on a good time, filled the new and comfortable grandstand to repletion and overflowed into grounds near the scene of the sports.

The entertainment began somewhat after 10 o'clock a. m. and continued till nearly sundown. The official list of events was as follows:

1. Catching Greased Pig. Prize, the pig.
2. Climbing Greased Pole. Prizes, \$3, \$2, \$1.
3. Tug of War. Puunene vs. Kahului. Prize, \$75.
4. Sack Race (75 yards). Prizes, \$3, \$2, \$1.
5. Three-Legged Race (100 yards). Prizes, \$3, \$2, \$1.
6. Baseball. P. A. A. vs. Morning Stars. \$30 to winners, \$10 to losers.
7. High Jump. Prizes, \$3.50, \$1.50.
8. Putting 15-pound Shot. Prizes, \$7.50.

HOSTETTER'S
CELEBRATEDSTOMACH
BITTERS
ALL WOMEN

Who wish to retain or regain their health must see to it that functional regularity is established. This is an all-important question and the wise woman will resort to Hostetter's Stomach Bitters at the first symptom of any derangement, because she knows it always gives prompt relief. Pains in the Back, Bloating, Vomiting, Headache, Indigestion, Dyspepsia, Fainting Spells, and Sleeplessness are all danger signals which require the Bitters. Try one bottle.

HOSTETTER'S
STOMACH -- BITTERS

and pair of shoes from Kahului store.
9. 150 yards dash. Prizes, \$6, \$3, \$2.
10. Japanese Wrestling. Prizes, value \$25.

In the first event the pig, though well greased, was too tame and when freed instead of running away calmly began to nibble grass in spite of the screaming and laughter of the multitude. It proved too easy a victim, and the lucky man (a Mexican) bore away the fat porker to his home where a luau was soon in progress.

In the second event the pole, proved too slippery and climbing it with shins, knees, arms and hands seemed impossible. Finally a combination was effected and Manuel Vasconcellos reached the top. He, however, had to divide up the prizes among the three other contestants for to win the event he stood on the shoulders of the third man and the third on the shoulders of the second and the second on the shoulders of the first, who had his feet planted firmly on the ground.

The tug of war between the seven brawny men of Puunene and seven muscular longshoremen of Kahului was indeed the most attractive feature of the day.

For 19 minutes the mighty struggle lasted, the sides being evenly matched, though the central mark on the cable slightly favored Puunene. The Kahuluis were always on the defensive, contenting themselves with resisting the systematic tugging of their opponents. Finally amid loud cheers Puunene gained almost a foot and then the required distance, winning the event and the prize of \$75. Henry Daniel was the anchor man for Puunene and Puuiwa for Kahului with John Makahio as captain.

The baseball game was a disappointment, for the Morning Stars outclassed the Puunenes, shutting them out by the score of 18 to 0. George Cummings, Wm. Horner, John Profit and one or two others played good ball for Puunene, but the machine-like team and heavy batting of the Stars, not to mention the excellent work in the box by the Krueger brothers, were too superior to be vanquished by a picked-up nine, however, brilliant the efforts of a few individual players:

Puunene, 0 0 0 0 0 0 0 0 0 0
M. Stars 3 0 1 3 5 6 0 0 *18

Cummings, Jno. King, Joe Pa and Profit all pitched at different times against the Walluku club.

The polo game for a \$50 cup did not take place inasmuch as it would interfere with the regular practice game of the Makawao Polo Club and the 2nd team did not care to be overwhelmingly beaten in the presence of so many spectators by the first team which had been recently selected to go against Kauai.

The officials of the Puunene Athletic Association are Ex. Com.—J. N. S. Williams, chairman; Geo. B. Henderson, secretary and treasurer; R. W. Filler, Wm. Walsh, W. W. Westcott, Wm. Longher, and F. A. Mayfield. Sports Com.—Wm. Searby, chairman; Jas. B. Thompson, Daniel Quill, J. J. Correll, James Kirkland, H. B. Weller and George Mayfield.

Arrangements Com.—William Walsh, chairman; E. Delbert, R. W. Filler, and O. Amundsen.

Judges—J. J. Correll, Geo. Mayfield, Timekeeper—Geo. L. Keeney.

Starter—W. Lougher.

BIG SOCIAL EVENT.

The "Harvest Home Celebration" dance given in Puunene mill, the evening of the 11th, by the general manager and employees of the Hawaiian Commercial and Sugar Co. proved to be the most popular and most largely attended social event of the season. Trains brought the dancers from all over Central Maui. The floor was not so crowded as last year, but dancing was all the more enjoyable. A most elaborate spread was served in the vacuum pan room which had been transformed into a bower-like supper-room.

George L. Keeney, W. Lougher, Jas. B. Thompson and Wm. Walsh made an able committee of arrangements. Dancing to the inspiring music of the Waihee stringed band was kept up until wee sma' hours.

NOTES.

W. F. Pogue and Solomon Fuller have resigned from the newly appointed Maui Board of Registration, the latter because he is to be teacher of agriculture at Lahainaluna Seminary. T. B. Lyon, the well known Democrat, is the only surviving member. It is stated that Rev. S. Kapu of Lahaina and W. F. Crockett of Walluku have been recommended by the district committee for the positions. A. N. Hayselden of Lahaina and J. J. Meyer of Molokai are also mentioned.

The new Koolau ditch is well high completed, there remaining only about 300 feet of very hard rock to penetrate. With power drills this obstacle will be soon overcome. It is possible that by using another part of the ditch, Koolau water will be turned on the first of next week. Engineer John H. Foss has charge of the Hamakua extension ditch-work in the absence of Geo. H. Baldwin, now on a vacation to the coast. H. W. Dietz, who has been surveyor on this ditch, departed for his home in Honolulu by this week's Mauna Loa.

Saturday evening, the 16th, a most enjoyable dancing party was given by Mr. and Mrs. D. B. Murdoch of Paia. The large lanai made an excellent place for dancing and the music by a stringed band kept the 40 young folks busy tripping the light fantastic till midnight. The "sandwich two-step" was here introduced for the first time on Maui.

On Monday pineapples canned by the Haiku factory were offered for sale, for the first time since the erection of the cannery, at the Kahului store.

The Waiakoa, Kula, postoffice is again closed up. Mr. Copeland has resigned the position of postmaster and removed to Walluku.

Miss Agnes Alexander of Honolulu is visiting Mrs. D. C. Lindsay of Paia. The steamer Nevada arrived in Kahului on Tuesday and departed Thursday.

The polo ponies of the Makawao club will be sent to Honolulu on Tuesday next, the steamer Likiep calling in to Kahului especially for them. The players themselves will go down on Friday per Mauna Loa.

Weather—Plenty of rain on East Maui, but still dry on Central Maui despite occasional shower.

OLD ISAAC
WALTON 2ND

Judge Kahalelio as An
Adept in Catching
Sea Fish.

Back through history to tradition the waters of Lahaina, from Molokai to Kahoolawe are known to have teemed with delicious fish, and the old native fishermen knew the habitat and lurking place of every edible fish with the exactitude of a chart. There is perhaps only one man now left in Lahaina who knows fully the old folk-lore of where the different fish are most to be found and that man is Judge Kahalelio.

His father, like Peter of old, was a fisherman, and had learned from his forbears the secrets of the finny tribes. The Judge during his younger days was an apt pupil to his father, and no matter what kind of fish is wanted, no matter what time of the day or the year if such a fish is to be had, the Judge can guide a canoe to the exact spot where the desired fish can be caught.

Fish have fixed homes, and the different varieties have their favorite banks, where they await the baited hook of the knowing fisherman. Especially is this true off the banks of Kahoolawe, where there are some wonderful spots for fishing but none save Judge Kahalelio are left who know these secret spots.

Some years since, Judge Judd, who was a guest of Judge Kahalelio, at Lahaina, expressed the desire for a certain kind of fish. A canoe was rigged and manned with stalwart natives, with Judge Kahalelio at the tiller. After a short run and while, as a native expressed it, they were still in sight of horses and cattle on the land, the boat hove to, and Judge Judd was soon hauling to the surface fat, speckled beauties of the desired variety, to the intense astonishment of all the natives, who had not before known of that particular fishing bank.

It is no uncommon thing at present for the natives to go to Judge Kahalelio with the old-time native request, "give me a fish." The Judge ascertains what kind of fish they want and then directs them by land marks. For instance, he will direct them as follows: "Pull out abreast of yonder coconut. Then steer straight for the south end of Lanai till you sight Molokini. Then steer for Molokini till it lines with Ulupalakua, Fish there." It is needless to add that if the fisherman follows the directions, he will come home with a canoe full of the desired fish.

Judge Kahalelio jealously guards his secret knowledge, and will not even impart it to his sons. But he has prepared an elaborately written book of directions for fishermen in those waters, which he will leave as a valuable heirloom to his children.—Maui News.

A SILLY SAYING.

"It is a common but silly opinion prevailing among a certain class of people that the worse a remedy tastes, smells or hurts, the more efficacious it is." So says a well-known English physician. He further adds: "For example, let us consider cod liver oil. As it is extracted from the fish this oil is so offensive to the taste and smell that many cannot use it at all, no matter how badly they need it. Yet cod liver oil is one of the most valuable drugs in the world and it is the greatest pity that we have not thus far been able to free it from those peculiarities which so seriously interfere with its usefulness." This was written years ago; the work of civilizing and redeeming it has since been triumphantly accomplished; and as a leading ingredient in the remedy called WAMPOLE'S PREPARATION the oil retains all its wonderful curative properties with no bad smell or taste whatever. It is palatable as honey and contains all the nutritive and curative properties of Pure Cod Liver Oil, extracted by us from fresh cod livers, combined with the Compound Syrup of Hypophosphites and Extracts of Malt and Wild Cherry; creating a medicine of unequalled power for the diseases most prevalent and fatal among men, women and children. There is no other remedy to compare with it. It increases the digestive power of the stomach and in Blood Impurities, Throat and Lung Troubles, Nervous Dyspepsia and Scrofulous Affections, it gives quick and certain relief and cure. Dr. G. C. Shannon, of Canada, says: "I shall continue its use with, I am sure, great advantage to my patients and satisfaction to myself." Has all the virtues of cod liver oil; none of its faults. You may trust it fully; it cannot disappoint you. At all chemists.

Auction Sale
OF
Household Furniture
and Effects.

TUESDAY, AUGUST 16, 1904.

AT 10 O'CLOCK A. M.

I am instructed by Dr. Wilson to sell at his residence, Beretania Avenue, first house from Ewa corner of Pihikoi street, all his furniture comprising the contents of Dining Room, Bed Rooms, Sitting Room, Kitchen, etc.

There are Oak, Reed and Rattan Furniture, Beds of Enamel and Brass, Child's Cribs, Refrigerator, Stove, etc. Sale prompt at 10 o'clock.

JAS. F. MORGAN,
AUCTIONEER.

Auction Sale
OF
Matting Matting

CHINESE AND JAPANESE

WEDNESDAY, AUG. 17, 1904.

10:30 O'CLOCK A. M.

I will sell at my salesroom, 847 Kaahumanu St.:
Lot of Chinese and Japanese Matting.

JAS. F. MORGAN,
AUCTIONEER.

Auction Sale

GROCERYMEN

Please take notice.

CORNER BEEF, LUNCH TONGUE,
HAM ROLL.

New Goods! New Goods!

I will sell at my auction room, 847 Kaahumanu St., on account of whom it may concern, on

WEDNESDAY, AUG. 17, 1904.

10 O'CLOCK A. M.

About 125 cases

Al Groceries

as above.

JAS. F. MORGAN,
AUCTIONEER.

Auction Sale
OF
Furniture,
Household
Effects

THURSDAY, AUG. 18, 1904.

10 O'CLOCK A. M.

I will sell at my salesroom, 847 Kaahumanu St.:

Furniture of all kinds.

JAS. F. MORGAN,
AUCTIONEER.

EXECUTOR'S SALE
OF
Real Estate

MONDAY, AUGUST 22, 1904.

12 O'CLOCK NOON.

At my salesroom, 857 Kaahumanu St., known as part of the

Luther Wilcox Estate

Telephone me for list of properties for sale.

Real estate to be sold is mostly composed of lands that are Income Producers "now" at a fair rate of interest.

I shall be glad to give you every information and to show you the property at any hour.

JAMES F. MORGAN,
AUCTIONEER.

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

AT AUCTION

Castle & Cooke, Ltd.

HONOLULU.
Commission Merchants
SUGAR FACTORS.

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

M. S. Grinbaum & Co.
LIMITED.

Importers and Commission Merchants

SOLE AGENTS FOR

Little Jack

Smoking Tobacco. 5c. and 10c. Packages.

Agents for
BRITISH AMERICAN ASSURANCE COMPANY, of Toronto, Ontario.
DELAWARE INSURANCE CO., of Philadelphia.

W. W. AHANA & CO.
Limited

Merchant Tailors

Waity Building, King St.
Phone Blue 2741

Opposite Advertiser Office

American and Foreign
Worsteads

EAGLE CLEANING AND DYEING WORKS

Fort Street, opposite Star Block.

LADIES' AND GENTS' CLOTHING

CLEANED AT LOWEST PRICES.

Phone White 2362.

RUBBER STAMPS.

We guarantee every one and make them in any form of lettering to suit. The quickest work at the lowest prices.

Hawaiian News Company.
TWO STORES.

HONOLULU IRON WORKS
COMPANY.

Machinery, Black Pipe, Galvanized Pipe, Boiler Tubes, Iron and Steel, Engineers' Supplies.
Office—Nuuanu street.
Works—Kakaako.

PERFECTION
Home Bakery

Beretania St., near Emma.
All kinds of HOME BAKING made from only the BEST MATERIALS.
Tel. Blue 211.

Roofs Repaired
BY
WM. T. PATY.

Carpentry of all kinds attended to. Give us a call.

SMOKE
GENERAL ARTHUR CIGARS

GUNST-EAKIN CIGAR CO.

DISTRIBUTORS.

AH PAT & CO.

103 South King, near Alakes.
MERCHANT TAILORS.
Expert cutter, formerly with J. D. Tregloan. Cleaning and repairing a specialty.

Phone Blue 646. P. O. Box 1

Kwong Yuen Hing Co.

35 and 38 N. King Street.

Importers and Dealers in Chinese Silks, Fine Mattings, Teas, Ebony Furniture, Bamboo Stools, Rattan Arm Chairs.
Grass Linens, and color, at very low prices.

Courteous treatment.
Prompt attention.
Best Quality and lots more at

CONSOLIDATED SODA WATER WORKS

PHONE MAIN 71.

COTTON BROS. & CO.

ENGINEERS AND GENERAL CONTRACTORS.
Plans and Estimates furnished for all classes of Contracting Work.
Boston Block, Honolulu.

ALL KINDS OF
Rubber Goods

Goodyear Rubber Co.
R. H. PEASE, President,
San Francisco, Cal., U. S. A.

HOME RULERS' NEST HAS BEEN CAPTURED

"The 3rd Precinct, or Pauoa valley, was the nest of the Home Rulers during the last four years, but today it has come up as one of the strongest precincts supporting the present administration and the Republican Party," said Geo. K. Lowe on Saturday.

"All of this because of the change in the administration. The Hawaiian voters feel that the new administration has treated them right and they are going to support the new administration and the Republican party. And we are going to try and break the record this year. There are staunch Home Rulers who have come in with us, and today we are working side by side for the benefit of the Republican party."

"We have converted even the president of the Home Rulers in that precinct. Therefore the 3rd precinct feel they ought to have a representative from that precinct. Let us try and carry things on this coming election with harmony, and put off hard feelings, and work for the benefit of the Republican party."

HERO OF NANSHAN HILL COMING HERE

General Prince Fushimi, who commanded the Tokyo Division of the Japanese army at the battle of Nanshan Hill, and who recently returned to Tokio, has been ordered by the Emperor to be present at the St. Louis Exposition next month, and will pass through Honolulu on the Doric due here August 25.

BUSINESS LOCALS.

If greatly troubled with mosquitoes notify the Board of Health.

New Sorosis shoes. Kerr's. Lord & Belsir advertise for a lost mule.

Paul Jones is an altogether satisfactory whiskey. It is served on call at first-class bars and hotels. Lovejoy & Co., agents.

Lewers & Cooke have a splendid stock of new linoleums. These are in inlaid, printed and plain patterns. Call and see them. You will learn something about quality.

Marvelous value in laces. Kerr's. People who suffer from rheumatism or indigestion will find in the use of Bethesda Water a positive cure. It is also a pure and palatable table water. Sold at all drug stores and by Carrera & Co., Agents.

Why not specify some special brand when you order canned goods from your grocer. Palace and Epicurean goods can always be relied upon as the best and the quality is guaranteed. Sold by all grocers.

All-over embroideries, 50c.; worth \$2.00. Kerr's.

Electric light should be used in every residence in Honolulu. All modern residences are equipped for its use but those that are not can be wired at small expense. A representative of the Hawaiian Electric Co. will call on you upon request.

Another shipment of fresh haled wheat from Bailey's ranch, Makawao, was received in Walluku last week and met ready sale. There is no particular reason, the Maui News says, why thousands of dollars' worth of wheat hay is not raised in Makawao every year. Swell slippers in Sorosis, just opened. Kerr's.

A lace and embroidery opportunity holds forth at A. Blom's store in Progress Block this week. Dainty remnants have been gathered together and will be sold at half price. Among the new goods just arrived are pretty new lawns and dimities at 10c. and 15c. a yard.

Colored dotted swiss muslin, 12 1/2c. Kerr's.

AT THOMAS SQUARE.

Program of Band Concert for This Evening.

Following is the program of a public band concert this evening at Thomas square, to begin at 7:30:

PART I.

Overture—"Italian in Aiger"—Rossini
Waltz—"Murmuring Waters"—(new)... Hall
Selection—"The Toreador"—(new)..... Monckton

(a) "Aloha I Hiki Mai."
(b) "Na Molokama."
Mrs. N. Alapai.
(c) "Inoa no Walpio."
(d) "Nani Haili."
Mr. J. S. Ellis.

PART II.

Selection—"Said Pasha" (new)... Stahl
Intermezzo—"The Gondolier"...Powell
Schottische—"Any Rags".....Mills
March—"Governor Carter".....Berger
"The Star Spangled Banner."

Wormy Water.

For some weeks past the Kaimuki reservoir has yielded water discolored with myriads of fine red worms infesting it. A fair quality of mock macaroni soup might be made by boiling down the water. It is not soup, though, for which the rates are paid. Originally the water is an excellent artesian kind, but the reservoir must need cleaning.

Honolulu Branch of the Theosophical Society meets now and until further notice in Kapiolani building, room No. 22, at 7:30 on Tuesday and Thursday evenings. Visitors welcome.

LOCAL BREVITIES.

There are now on exhibition at the Aquarium over 400 fish of 80 varieties.

Send to or immediately notify the Board of Health of all rats found dead from unknown causes.

The Maui News predicts that within two years the Kihel plantation will be paying dividends.

There will be a private sale of furniture on Tuesday next, at the residence of E. B. Clark, 1627 Anapuni street.

The Christian Endeavor Society of Central Union church was led last evening by Miss Jessie Shaw and Miss Stella Halsey.

The Y. M. C. A. held its eighth meeting at the club rooms of the Rapid Transit Co. yesterday. Mr. Temple gave an address and Mr. Davis played a violin solo.

A rehearsal of the "War Spy," the drama to be staged shortly for the benefit of the National Guard of Hawaii, will be held at the Young Hotel this evening at 7:30 o'clock.

A lot of new elegant household furniture will be sold today at 10 o'clock a. m. on the premises on the mauka side of Young street, two doors Ewa of Pawa lane. Will E. Fisher will have charge of the sale.

Editor Robertson of the Maui News is in town for a few days, arriving yesterday on the steamer Claudine from Kahului. Mr. Robertson says that the Harvest Home dance at Puunene Mill on Thursday evening was a great social event, and will always be an annual feature of plantation life to which Maui society will look forward with pleasurable anticipation.

Quite a large congregation assembled last night at Central Union church to hear a program of special music. Miss Castle and Miss Byington played on the piano and the organ Rubinstein's "Kamennoi-Ostrow." Miss Hall sang "Eye Hath Not Seen" and Mr. Livingston "A New Heaven." Prof. d'Albert rendered on the violin "Andante Religioso." Mrs. Pratt and Mr. Wall lead a choir of twenty-three voices in "I Waited for the Lord."

Costumes for Said Pasha.

The Myrtle Boat Club Committee urgently requests that all members, both principals and chorus, of the comic opera "Said Pasha," call at the establishment of Harry Davison on Fort street by noon of Tuesday, Aug. 16, for the purpose of being measured for their costumes. These costumes are to be supplied by Goldstein & Co. of San Francisco, who costumed the original production of "Said Pasha," and the measurements will have to go up by the Alameda on Wednesday, Aug. 17.

A Week of Special Bargains in

SUMMER DRESS GOODS

Beginning Monday morning, August 15th, for one week only, the following SPECIAL INDUCEMENTS are open at the Sachs' store:

Our entire stock of Scotch Ginghams and Zephyrs which sell regularly for 20c. and 25c. a yard.

This Week at 10c

Fancy white goods with lace stripes and dots. Regular 20c. qualities at 15c. a yard. Regular 15c. and 16 2/3c. qualities at 12 1/2c. a yard.

Fancy stripes and checks that sell regularly for \$ yards for \$1.00. This week, 11 yards for \$1.00.

A large assortment of children's silk and muslin hats and bonnets, at all prices, now on hand.

N. S. SACHS DRY GOODS CO., LIMITED.

Corner Fort and Beretania Streets.

DELICIOUS TABLE SALAD OIL

Olive oil is one of the most delicious and wholesome of foods. It must be pure, however, and we offer you a pure California oil that comes direct from the grower. There is no trace of adulterant.

PURITA Olive Oil

finds favor in every family where it has been tried. "It is the best olive oil I have ever used," is an expression we hear from our customers. Why not try it? Get a 60 cent bottle today. We are confident you will thereafter always use Purita, because it is good, wholesome, and the price right.

"Dainty Dishes FOR All the Year Round"

Is the name of the booklet we give away with each Lightning Freezer. It contains only the best recipes known.

Shepard's Lightning

QUADRUPLE MOTION
FAMOUS WHEEL DASHER

Automatic scraper. Electric welded hoops. Pail is made of the best Virginia white cedar.

Makes the smoothest and lightest cream. Is the quickest and runs the easiest.

A Complete line from 1 pint to 20 quarts.

W. W. Dimond & Co., Ltd.
53-57 King Street.

Fire Insurance

The B. F. Dillingham Co., Ltd.
General Agents for Hawaii.
Atlas Assurance Company of London,
Phoenix Assurance Company of London.
New York Underwriters' Agency.
Providence Washington Insurance Company.
Phoenix Insurance Company of Brooklyn.

ALBERT RAAS, Manager.
Insurance Department Office, Fourth Floor, Stangenwald Building.

The Record contains all of the official, court, corporation, foreclosure, and partnership notices published in all of the English newspapers published in the Territory.

DURING THE HOT WEATHER

One Should Have... Awnings for the windows, and Curtains for the Lanais.

WE CAN SUPPLY THEM.

Some Fine Values in Belts for Gentlemen.

All the requisites for BASEBALL, and a small line of new GOLF GOODS. Drop in and take a look at them.

PEARSON & POTTER CO., LTD.
931 FORT STREET.

EMINENT AUTHORITIES EVERYWHERE

agree that the medicinal properties in no other mineral water equal those in

BETHESDA

"The Water of Quality."

It should be served on all tables in all homes at all meals.

Sold at drug stores, hotels and bars.

Carrera & Co. Ltd.
AGENTS.

17 Hotel Street.

Phone Main 219.

J. Lando . . .

— Dealer in —

GENTS' AND BOYS' CLOTHING AND FURNISHINGS, NEW TIES, SHIRTS, HATS AND CAPS.
FULL LINE OF TRUNKS AND VALISES.

152 HOTEL STREET. Will open New Branch in I. O. O. F. Building on or about June 25th.

Easy Glasses for Uneasy Eyes

Are your Eyes Uneasy?
Are they beginning to Rebel?
Make them Comfortable.

Wear Proper Eyeglasses

A. N. SANFORD,
OPTICIAN

BOSTON BLDG., FORT ST.

Over May & Co.

OAHU ICE &
ELECTRIC Co.

Ice delivered to any part of the city.
Island orders promptly filled. Tel. Blue
3151. P. O. Box 600. Office: Kewalo.

Smoke
Gillman House
Boquet Cigars
BEAVER LUNCH ROOMS
R. J. NOLTE.

Telephone Main 339. P. O. Box 799.

Mrs. E. M. Taylor
FLORIST.

Alexander Young Building.
Nurseries and Greenhouses—Mountain
Retreat, Nuuanu Ave. Tel. White 53.

In Our New Store.

We extend a cordial invitation to local and visiting people to see our new store in the Odd Fellow's Building on Fort Street.

Bergstrom Music Co., Ltd.

NOTICE.

ANY WOMAN OR GIRL NEEDING help or advice, is invited to communicate, either in person or by letter, with Ensign L. Anderson, matron of the Salvation Army Woman's Industrial Home, Young street, between Artesian and McCully streets, mauka side, Honolulu.

P. L. ON TAI
DRESSMAKING.

1188 Nuuanu Street near Beretania
LADIES' AND CHILDREN'S UNDERWEAR MADE TO ORDER.
also
MOSQUITO NETS.

Seven Reasons WHY LADIES SHOULD USE McCALL PATTERNS

- B—They possess every improvement found in any pattern—some found in no other.
- E—They have a reputation—women know about them and prefer them.
- C—Experience is not required to get the best results.
- A—There are no corrections to make; no faults to find.
- U—They are accepted everywhere as first in style, fit and simplicity.
- S—Once a woman uses a McCALL PATTERN, you can rely upon it that she will use no other as long as she needs patterns.
- E—They sell at 10c. and 15c. You cannot get a good pattern for less; you cannot get a better pattern for more.

WE ARE SOLE AGENTS.

E. W. Jordan & Co., Ltd.

NO. 10 STORE, FORT STREET.

Those contemplating keeping house should see the new

LEONARD

Cleanable Refrigerators

Porcelain or Zinc Lined.

H. Hackfeld & Co., Ltd.

Hardware Department.

ANOTHER LARGE SHIPMENT

These safes are now on the floor and ready for inspection.

THE HERRING-HALL-MARVIN SAFE

is so constructed that its contents are absolutely preserved. A scientific study of the effect of fire on safes, combined with 60 years' experience in safe construction, warrants the manufacturers to make the claim that their safes are positively perfect. We carry a large assortment of safes from \$50.00 up. Cash or installments.

THEO. H. DAVIES & CO., LTD.

HARDWARE DEPARTMENT.

Paul Jones

is an altogether satisfactory whiskey. The best is always satisfactory and that's why Paul Jones is in the lead for quality, purity and flavor.

SERVED ON CALL AT ALL FIRST-CLASS BARS.

LOVEJOY & CO., Agts.

Nuuanu Street.

Phone Main 308.

WE HAVE A NEW REFRIGERATOR

Built expressly for us where we keep all

Our Island Meat

ALWAYS FRESH * * * * * ALWAYS CLEAN

C. O. Yee Hop & Co.

Branch Market in Oahu Market.

Telephone White 2571.

W. M. CAMPBELL

REAL ESTATE TO SELL.
WANTED.
EXCHANGED. REAL ESTATE

Before investing call at my office

1634 YOUNG STREET, o o o o NEAR PUNAHOU.

Canadian-Australian Royal Mail Line

Steamers running in connection with the Canadian-Pacific Railway Co. at Honolulu on or about the following dates:

FOR FIJI AND AUSTRALIA.

FOR VANCOUVER.

1904	1904
MOAWEA.....AUGUST 27	MANUKA.....AUGUST 24
MOANA.....SEPTEMBER 2	AORANGI.....SEPTEMBER 11
AORANGI.....OCTOBER 22	MOAWEA.....OCTOBER 19
	MOANA.....NOVEMBER 16

Through tickets issued to all points in Canada, United States and Europe.

THEO. H. DAVIES & CO., LTD.
GENERAL AGENTS.

Pacific Mail S. S. Co., Occidental & Oriental S. S. Co.

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

FROM SAN FRANCISCO.

FOR SAN FRANCISCO.

DORIC.....AUGUST 25	COPTIC.....AUGUST 23
SIBERIA.....SEPTEMBER 2	KOREA.....SEPTEMBER 3
COPTIC.....SEPTEMBER 15	GAELIC.....SEPTEMBER 13
KOREA.....SEPTEMBER 27	MONGOLIA.....SEPTEMBER 24
GAELIC.....OCTOBER 8	CHINA.....OCTOBER 7
MONGOLIA.....OCTOBER 20	MANCHURIA.....OCTOBER 15

For further information apply to

H. HACKFELD & COMPANY, LTD., AGENTS.

Oceanic Steamship Co. TIME TABLE

The fine passenger steamers of this line will arrive and leave this port as hereunder:

FROM SAN FRANCISCO.

FOR SAN FRANCISCO.

ALAMEDA.....AUGUST 12	ALAMEDA.....AUGUST 17
VENTURA.....AUGUST 24	SIBERIA.....AUGUST 23
ALAMEDA.....SEPTEMBER 2	ALAMEDA.....SEPTEMBER 7
SIERRA.....SEPTEMBER 14	SONOMA.....SEPTEMBER 13

In connection with the sailing of the above steamers, the agents are prepared to issue, to intending passengers, Coupon Through Tickets by any railroad, from San Francisco to all points in the United States, and from New York by any steamship line to all European ports.

FOR FURTHER PARTICULARS, APPLY TO

WM. G. IRWIN & CO., LTD.

American-Hawaiian Steamship Company.

Direct Monthly Service Between New York and Honolulu via Pacific Coast.

THE SPLENDID NEW STEEL STEAMERS—

FROM NEW YORK.

And each month thereafter.

S. S. Californian, to sail about Aug. 10. Freight received at all times at the Company's wharf, 41st street, South Brooklyn.

FROM SAN FRANCISCO TO HONOLULU VIA PUGET SOUND.

S. S. Nevada, to sail about Aug. 25.

S. S. Nevada, to sail about Sept. 1.

H. HACKFELD & COMPANY, LTD., AGENTS.

C. P. MORSE, General Freight Agent.

Pacific Transfer Co.

WILL CALL FOR YOUR BAGGAGE.

We pack, haul and ship your goods and save you money.

Dealers in stove wood, coal and kindlings.

Storage in Brick Warehouse, 126 King Street. Phone Main 58.

J. F. Morgan, President; C. J. Campbell, Vice-President; J. L. McLean, Secretary; A. F. Clark, Treasurer; N. E. Gedge, Auditor; Frank Hustace, Manager.

Hustace-Peck Co., Ltd.

Draymen 63 QUEEN STREET

DEALERS IN

Firewood, Stove and Steam Coal

Also White and Black Sand. Telephone Main 295.

Union Express Co. 63 Queen Street.

Having baggage contracts with the following steamship lines:

Oceanic Steamship Co. Pacific Mail Steamship Co.

Occidental & Oriental Steamship Co. Toyo Kaisen Kaisha Steamship Co.

We check your baggage at your homes, saving you the trouble of checking on the wharf.

Pianos and Furniture moving a Specialty.

Telephone MAIN 86.

THE PACIFIC Commercial Advertiser

Entered at the Post Office at Honolulu, T. H., as second class matter.

SUBSCRIPTION RATES:

Per Year.....\$12.00

Six Months.....6.00

Advertising rates on application.

Published every morning except Sunday by the

HAWAIIAN GAZETTE CO., LTD.,

Non Holt Bldg., No. 65 South King St.

A. W. PEARSON, Manager.

RAILWAY & LAND CO.

TIME TABLE

May 1st, 1903.

OU: WARD.

For Waianae, Waialua, Kahuku and Way Stations—9:15 a. m., 3:20 p. m.

For Pearl City, Ewa Mill and Way Stations—7:30 a. m., 9:15 a. m., 11:05 a. m., 2:15 p. m., 3:20 p. m., 4:15 p. m., 5:15 p. m., 4:30 p. m., 11:15 p. m.

INWARD.

Arrive Honolulu from Kahuku, Waialua and Waianae—8:36 a. m., 5:31 p. m.

Arrive Honolulu from Ewa Mill and Pearl City—16:50 a. m., 17:46 a. m., 8:36 a. m., 10:38 a. m., 2:05 p. m., 4:31 p. m., 5:31 p. m., 7:40 p. m.

Daily.

† Sunday Excepted.

‡ Sunday Only.

P. DENISON, F. C. SMITH, Supt. G. P. & T. A.

The Hawaiian Realty and Maturity Co., Limited.

Real Estate, Mortgage Loans and Investment Securities.

Homes built on the installment plan. Home Office: McIntyre Bldg., Honolulu, T. H.

L. K. KENTWELL, General Manager.

ALAMEDA TO GO INTO DRY DOCK

The Alameda may break her accustomed regularity on her next trip as she is to go into dry dock at San Francisco for cleaning and inspection. She was docked last on the 14th of October, 1903, so she has been in service for ten months without a cleaning and her bottom is very foul. In fact, her officers are surprised that she is making the time she is. As the ship has only a little over three days in San Francisco it is evident that it will be almost impossible to discharge, dock and load inside of this short time, especially if there is any repairing to be done. It is doubtful whether she will get away before Sunday. It is just possible that the captain will be permitted to attempt to make up part of the time. The Alameda has done some creditable work and her officers believe that with a clean bottom and a full head of steam she can make the passage in five days.

MOVEMENTS OF ISLAND BOATS

The W. G. Hall and the Kauai of the Inter-Island fleet came into port yesterday morning. The former arrived at 3:45 from Kauai ports with a good list of passengers and freight as follows: 22,816 lbs. scrap iron, 18 horses, 24 boxes fruit and 30 packages sundries. Purser Friel reports the Mikahala at Waimea. She would take all the K. S. M. and W. sugar and left for Niihau yesterday morning. The bark W. B. Flint is at Makaweli discharging freight. Fine weather prevails on Kauai.

The Kauai got in at 9:30 a. m. with seven deck passengers and a cargo consisting of 18 packages of sundries. Fine weather was encountered on Maui. The steamer Mauna Loa was met at Makena at 10:30 p. m. the 12th and some laborers transferred to her. The Mauna Loa was at Honouapou Saturday night.

Claudine's Cargo.

The Claudine brought from Maui the following cargo: 51 pkgs. bottles, 69 sacks potatoes, 19 sacks corn, 91 hogs, 20 head cattle, 30 head calves, 78 pkgs. sundries.

The Sugar List.

The following sugar is reported ready for shipment: Kauai—K. S. M., 3000; W., 600; M. A. K., 9034. Maui—P. S. M., 1200; H. S. Co., 3000; H., 725; H. A. Co., 766.

SHIPPING INTELLIGENCE.

WEATHER BUREAU.

Honolulu, Alexander Street, August 14, 10 p. m.

Mean Temperature—77.7. Minimum Temperature—75. Maximum Temperature—82. Barometer at 9 p. m.—29.97, steady. Rainfall, 24 hours up to 9 a. m.—.00. Mean Absolute Moisture—6.9 grs. per cubic foot.

Mean Relative Humidity—68. Winds—N.E.; force, 1 to 0. Weather—Fair.

Forecast for August 15—Light northerly winds, fair weather.

R. C. LYDECKER, Territorial Meteorologist.

ARRIVED.

Sunday, August 14.

Stmr. Claudine, Parker, from Maui ports, 5 a. m.

Stmr. W. G. Hall, S. Thompson, from Kauai ports, 3:45 a. m.

Stmr. Kauai, Bruhn, from Maui ports, 9:30 a. m.

SAIL TODAY.

Stmr. Likelike, Naopala, for Maui and Molokai ports, 5 p. m.

Stmr. Noeua, Pederson, for Kauai ports, 5 p. m.

DUE TOMORROW.

Stmr. Likelike, Naopala, from Molokai and Maui ports, p. m.

SAIL TOMORROW.

Stmr. J. A. Cummins, Searle, for Waianae and all Koolau ports, 7 a. m.

Stmr. Kinai, Freeman, for Hilo and way ports, 12 m.

Stmr. Claudine, Parker, for Maui ports, 5 p. m.

Stmr. W. G. Hall, S. Thompson, for Kauai ports, 5 p. m.

Schr. C. L. Woodbury, for Hilo, 5 p. m.

PASSENGERS.

Arrived.

Per stmr. W. G. Hall, Aug. 14, from Kauai ports—Mrs. C. M. Cooke, Miss Alice Roth, W. Roth, Geo. H. Fairchild, wife and 3 children and servant, W. Berlowitz, C. A. Rice, wife and 2 children and servant, S. A. Jeager, W. J. Moody, J. H. Fortens, W. A. Church, Sam Lee Jan, C. P. Herrick, G. Chuck, M. Lorenz, Ah Pao, L. Y. Amina, J. Malina and 39 deck.

Per stmr. Claudine, August 14, from Maui ports—Miss N. Adams, W. F. L. Bett, E. P. Chapin, Mr. Fisher, Miss Fisher, J. H. Fisher, F. H. Jordan, Mrs.

I. Chalmers and daughter, N. Brittain and wife, G. B. Robertson, W. D. Lowell, A. Gomes, A. J. Gomes, W. P. Gomes and wife, Miss Eva Gomes, L. K. Tilton and wife, Miss S. E. Treadway, Miss J. E. Treadway, Mr. Fujisawa, Ah Ko, J. K. Josepa, Tang Young, Mrs. Kanehwa, Miss S. Kamakahi, Miss H. Bruns, Miss Z. Rogers, Miss E. Groves, Miss E. Betts, Miss J. Betts, See Lit, Kan Chong, Miss A. Davidson, Miss E. Davidson, Miss McIntyre, Miss Mosser, C. Tetzlaff and wife, F. Halstead, H. M. Coke, G. Nakamura, Mrs. John Huihui.

VESSELS IN PORT.

ARMY AND NAVY.

U. S. S. Iroquois, Niblack, (station vessel.)

MERCHANT VESSELS.

Alameda, Am. S. S., Dowdell, San Francisco, Aug. 12.

Coronado, Am. bk., Potter, from San Francisco, July 16.

Fort George, American sp., Gove, Newcastle, Aug. 1.

Geo. Curtis, Am. sp., Calhoun, San Francisco, Aug. 5.

Hawaiian Isles, Am. sp., Mallett, Newcastle, Aug. 13.

Helene, Am. sch., Thompson, San Francisco, Aug. 11.

Kaulani, Am. bk., Colly, San Francisco, Aug. 5.

Lothair, Italian bk., Schiaffino, from Hongkong for Callao, Aug. 1, (anchored off port).

Pierre Loti, Fr. bk., Tateven, Cardiff, Aug. 6.

Tillie E. Starbuck, Am. sp., Winn, New York, July 23.

The Mails.

Mails are due from the following points as follows:

San Francisco—Per Ventura, Aug. 24.

Victoria—Per Miowera, Aug. 27.

Yokohama—Per Coptic, Aug. 23.

Sydney—Per Sierra, Aug. 23.

Mails will depart as follows:

San Francisco—Per Alameda, Aug. 17.

Yokohama—Per Doric, Aug. 25.

Victoria—Per Manuka, Aug. 24.

Sydney—Per Ventura, Aug. 24.

ESTIMABLE YOUNG WOMAN'S DEATH

Miss Minnie Rachel Mahuka died yesterday afternoon at 5 o'clock at her home in rear of Arion hall, Milliani street. She was 18 years of age and had been a student in the Normal School for a year past. At eight years of age Miss Mahuka became connected with the Reorganized Church of Jesus Christ of Latter Day Saints, and for some years prior to her death was an active worker in church and Sunday school.

The body will be removed to Arion hall, the meeting place of the church just mentioned, from the Townsend Undertaking Parlor at 4 o'clock this afternoon, when the funeral services will be held.

Deceased was the daughter of John Mahuka, her mother having died when she was two years old.

ATTACKS OF COLIC, cholera morbus, pains in the stomach, dysentery and diarrhoea come on suddenly and so often prove fatal before a physician can be summoned, that a reliable remedy should always be kept at hand. Chamberlain's Colic, Cholera and Diarrhoea Remedy has no equal as a cure for these ailments. It never fails to give prompt relief even in the most severe cases. It is pleasant to take and every household should have a bottle at hand. Get it today. It may save a life. For sale by all Dealers. Benson, Smith & Co., Ltd., Agents for Hawaii.

BORN.

CHARLOCK—On Sunday morning, August 14, to the wife of C. Charlock, a daughter.

Classified Advertisements.

SITUATIONS WANTED.

BY an experienced storekeeper; plantation preferred; best of references. Address P. O. Box 549. 6861

ROOMS AND BOARD.

AT HELEN'S COURT, Adams lane, \$28.00 and \$30.00 per month; also furnished rooms without board, from \$8.00 up. 6808

AT WAHIAWA, ten dollars per week, two dollars per day. Stage meets 3:15 p. m. train from Honolulu at Pearl City, on Tuesdays and Fridays. Address Mrs. Caroline Rhodes, at Pearl City. Phone King 57.

FOR SALE.

A GOOD cigar store, best of location, \$750.00 cash. Apply room 4, McIntyre Building, or P. O. Box 265.

THE keel yacht "Skip," fittings, and skiff. Address "Y," this office. 6868

FOR RENT.

COTTAGE No. 1112 Keeaumoku street, near Young street. Inquire "H. W. Green, 828 Fort street. 6870

COTTAGES; Christley lane, off Fort St. Rent reasonable. Apply Wong Kwai. 6846

OFFICES FOR RENT.

"THE STANGENWALD," only first proof office building in city.

LOST OR STRAYED.

A BAY horse mule. Information leading to its recovery will be rewarded by LORD & BELSER. 6871-ff.

Hick's Freckle and Tan Cure, strongly recommended by the Medical authorities. In any failure to cure, money refunded by Miss Wynn, Hair Dressing Parlor, Richards street.

HONOLULU STOCK EXCHANGE.

Honolulu, August 13, 1904.

NAME OF STOCK	Capital.	Val.	Bid.	Ask
MERCANTILE.				
C. Brewer & Co.	\$1,000,000	100	80
SUGAR.				
Ewa.	5,000,000	20	19 1/2	20
Haw. Agricultural.	1,200,000	100	54
Haw. Com. & Sugar Co.	2,812,750	100	54
Hawaiian Sugar Co.	2,000,000	20	22 1/2
Honolulu.	750,000	100	100
Honokaa.	2,000,000	20	12 1/2
Haiku.	500,000	100	13
Kahuku.	500,000	20	17 1/2
Kihai Plan. Co., Ltd.	2,500,000	50	40
Kipahulu.	150,000	100	12 1/2
Koloa.	500,000	100	8
McBryde Sug. Co., Ltd.	3,500,000	30	4
Oahu Sugar Co.	3,500,000	100	87 1/2
Onoona.	1,000,000	20	26
Ookala.	500,000	20	26
Olaa Sugar Co., Ltd.	5,000,000	20	4 1/2
Olowai.	150,000	100	5 1/2
Pahoa Sug. Plant Co.	5,000,000	50	5 1/2
Pala.	500,000	100	100
Pepee.	750,000	100	100
Pioneer.	2,750,000	100	88	90
Waialua Agrt. Co.	4,500,000	100	37 1/2	40
Waialuku.	700,000	100	100
Waianalo.	252,000	100	150
STEAMSHIP COS.				
Wilder S. S. Co.	500,000	100	115
Inter-Island S. S. Co.	600,000	100	1 1/2
MISCELLANEOUS.				
Haw. Electric Co.	500,000	100	100
H. R. T. & L. Co., Ltd.	1,000,000	10	72 1/2
Mutual Tel. Co.	150,000	10	8 1/2
O. R. & L. Co.	4,000,000	100	72 1/2
Hilo R. R. Co.	1,000,000	20
BONDS.				
Haw. Gov't, 5 p. c.	85	100
Haw. Ter., 4 p. c. (Fire)	90
Hilo R. R. Co., 8 p. c.
Hon. R. T. & L. Co., 8 p. c.	100
Oahu Plant., 6 p. c.	100
O. R. & L. Co., 6 p. c.	100
Olaa Sugar Co., 6 p. c.	100
Waialua Ag. Co., 6 p. c.	100
Kahuku, 6 p. c.	100
Pioneer Mill Co., 6 p. c.	100
Pala 6 p. c.	100
Haw. Gov't, 5 p. c.	100
Hawaiian Sugar 6 p. c.	100
Haw. Coml. & Sugar Co.