

Kauai
represents the
country
of the future.

The Garden Island.

THE
GARDEN ISLAND
represents
Kauai.

ESTABLISHED 1904. VOL. 9. NO. 4.

LIHUE, TERRITORY OF HAWAII, TUESDAY, JANUARY 28, 1913.

SUBSCRIPTION RATES, \$2.50 PER YEAR 5 CENTS PER COPY

EDUCATIONAL EXCITEMENT

There is a pronounced desire on the part of some educational reformers to break with tradition and custom. The air is fairly vibrant with their criticisms and their demands. They strike a responsive chord in those who feel that there is something wrong with our educational practice, but those who are unable to diagnose their own feelings. There is always a large element of our total population ready to be led by those who shout the loudest and gesticulate the wildest. It is true that progress usually results from criticism. Critics should not be condemned merely because they criticize; they may be condemned because of the methods they employ, or because they use untrue or untrustworthy statements, or because they fail to be constructive.

There are at least two classes of people in education, as there is in nearly every other calling, who are working harm. One of these is stupid in its conservatism and the other is malignant in its reforms. The unlicensed speech of these reformers is sometimes taken as an expression of scientific doubt. We are told by them that the old is wholly valueless, that we should not only destroy our educational superstructure, but dig up its very foundations. This wild appeal has met with an altogether too hearty response; it has been the cause of failure of many a young schoolmaster who was promoted to an administrative position before he became sufficiently judicious and wise to cling to that which has the sanction of a long and successful experience.

There is some conservatism that is just as stupid as some reform is malignant. It is as inimical to educational progress for some to stolidly refuse to listen to the beckonings of progress as it is for others to resort continuously to the vocabulary of passion. One clings with blind faith and reverence to his traditions while the other pushes some virtue to fanatical excess and disturbs the objective relations of things. They are equally bad.

The common sense of the mass is shown in their balanced minds, not in rushing madly off to some absurd extreme nor in standing stolidly or indifferently against the reconstruction of any institution. The wiser leader in education recognizes thoroughly that the true view lies somewhere in between these two extremes. He will struggle to preserve the conceptions of morality and ideals of thoroughness and of accuracy of our educational forbears. Such things may be traditions, but now, perhaps more than ever, attention should be called to, and increased emphasis placed upon them. Our wise leader will not only cling to and cherish these, but he will give sympathetic ear to the valid claims of the reformers—he will recognize the increased complexity of modern social and industrial life and the consequent modification of school materials and school practice. He will not seek to revolutionize educational theory and school-room practice, nor will he fight to keep it unchanged. He will make changes as rapidly as the shifting conditions of life and the needs and character of his community warrant.

"Engaged," Very Soon, Yes?

The three-act comedy entitled "Engaged," so professionally produced by the dramatic troupe of the Iluma Club of Makaweli last year, is to be revived and presented to the Lihue theater goers on the night of February 8th. Special scenery has been prepared for the performance, and no efforts will be spared to make the second presentation (if possible) more successful than the initiative performance. The troupe is coming at the request of the members of the Mckihana club.

ROUGH HOUSE OVER A FEUD

Special to The Garden Island
KOLOA, January 25.—This place was the scene early Tuesday morning of a royal battle between employees of the Koloa plantation, when the Hunt brothers, nursing a grudge against one, Kuhlman lay in wait for the latter at the plantation stables. According to Kuhlman's story on reaching the stable he was attacked by the Hunts, one of whom held him while the other played a tattoo on his proboscis. Fighting himself free from his assailants, he returned to his house where he enlisted the assistance of a grown son after which they hiked it back to the scene of combat, where on finding his assailants still holding forth, the battle was renewed a la black snake route.

Fiercely raged the affray, the Kuhlman faction gradually gaining on the adversaries and had not the miniature war been interrupted by Manager Charles Wilcox serious results might have followed. The case was investigated by the police department with Judge Kapahae who on hearing the evidence reserved his declaration of sentence. It is, however, generally predicted that a suspension of sentence for thirteen months will be meted out to the parties at fault.

Poles May Be Our Next

Jazef Okolowich a prominent Pole who accompanied Dr. Victor S. Clark on the latter's return from the East, spent last week in looking over the labor situation with a view of finding future homes on our plantations for several hundreds of his country. Mr. Okolowich expressed himself as highly pleased with conditions in general and the hospitality of the people in particular. He was the guest of Mr. Boreiko, bookkeeper for the Kilauea plantation on Friday night the two having met for the first time since Mr. Boreiko's last European tour a number of years ago. Market Superintendent Starrett accompanied the distinguished visitor on a tour of the plantations including Koloa, McBryde, Makaweli, Waimea and Kekaha.

PASSENGERS ARRIVED

The following passengers arrived on Wednesday's Kinau Jan. 21.—Mrs. Carl Wolters and infant, E. C. Smith, Miss Brewer, Mrs. H. Isenberg, Miss Mary Brown, Mrs. B. C. Hay, T. R. Neal, P. Baldwin, S. Baldwin, Miss Woodman, C. C. Anderson, H. C. Waldron, Mrs. J. Napa, huela, C. Nishikawa, Mrs. L. Curtin, A. S. Heywood, Miss Kincaid, Mrs. F. A. Alexander, E. J. Nell, Mrs. Julia Guin.

The following passengers arrived on Friday's Mikahala: A. H. Rice, wife and two children, A. Horner, Mrs. C. Wolter and child, Mrs. J. F. McIntyre, T. E. Neal, Rev. G. F. Williams, Mr. and Mrs. A. S. Wilcox, F. L. Hadley, D. Oskolowicz, S. Starrett.

The following passengers will arrive on Wednesday's Kinau Jan. 28: Miss B. Wishard, Mrs. H. Wishard, Mr. and Mrs. Ernest Behr, Dr. Lucy J. Moses.

Afternoon Items

A. D. Hills, for many years manager of the Lihue Ice & Electric Co., has tendered his resignation.

Latest reports from Honolulu would indicate an almost certain tie-up of the Inter Island boats.

Dr. Derby, who has become known as Kauai's dentist returned to Waimea last week.

Now Read the Ads.

Teachers' Day In Lihue

SOME OF OUR TEACHERS AS THEY WILL APPEAR TO OUR CARTOONIST NEXT FRIDAY.

PLANS FOR BIG ANNUAL MEET ARE PAU

Preparations have been completed for the annual meeting of the Kauai Teachers' Association, which is to be held in the Lihue school building on Friday next. A principals' meeting will be held at the Lihue hall on Saturday, when it is expected that most of the principals and a number of prominent officials will be present.

Bridge Club Entertains

Mrs. Dean, Sr., and Judge C. S. Dole, entertained the members of the Lihue Bridge Club at the Fairview Hotel last Friday evening. The club has a membership of ten in all, each of whom has the privilege of inviting a guest to their meetings which are scheduled for every other Friday. The club aims to carry out the Bohemian idea so far as possible, thus rendering their meetings entirely informal which is making a hit.

There were four tables, and as many prizes given. Mrs. Stewart captured the ladies' first prize, while Mrs. D. Wm. Dean was awarded consolation prize. Mr. Carter won the gentlemen's first prize, while Judge Dickey got away with the consolation prize. Playing continued until eleven o'clock, when delicious refreshments were served. Mrs. Dean and

Was Certainly A Hard Job

GARY, IND., Dec. 30.—A taste of what the parcels post will mean to postal employees were given to the workers in the Gary postoffice today when William R. Parry, a brick dealer, sent two wagon loads of heavy paving bricks to the postoffice, weighing six thousand pounds. The bricks are being sent out as samples to his customers throughout the country. Each brick is wrapped separately. They will be mailed out Wednesday when the parcels post law goes into effect.

Judge Dole lived up to their well known popularity as entertainers. Those present were Mr. and Mrs. W. Rice, Jr., Mr. and Mrs. Carter, Mr. and Mr. Broadbent, Mr. and Mrs. Stewart, Mr. and Mrs. D. Wm. Dean, Mr. and Mrs. Hills, Mr. Wishard, Judge Dickey, Judge Dole, and Mrs. Dean.

1912 DELINQUENT TAX LIST

FOURTH TAXATION DIVISION, ISLANDS OF KAUAI AND NIHAU, TERRITORY OF HAWAII.

In accordance with Section 1268, Revised Laws of Hawaii, as amended by Sec. 1 of Act 89 S. I., 1905, the following list of Delinquent Taxpayers is hereby published, comprising Taxes for the year 1912 remaining unpaid on December 31, 1912, including 10% Penalty, Advertising Costs, and Interest at the rate of 10% per annum.

Delinquent List for the year 1912.
KOLOA DISTRICT.
Kalaluh Robert Heirs of \$ 2.05
Kaona Uluwehi 1.70
Miller Moses 5.40
Prendergast J. K. Mrs. 1.40
Delinquent List for the year 1912.
KAWAIHAU DISTRICT.
Aloiau & Co. \$ 45.25
Cummings Hoopii Mrs. 9.60
Kao Mrs. K. Heirs of 2.60
Kauhoe J. Mrs. Heirs of 9.65
Kaina Josia 6.45
P. Kakimilo, Heirs of 7.45
Kaluahoi 1.20

Luka Mrs. Lillian 6.35
Magoon J. A. Trustee 2.90
Mundon Herbert 1.65
Delinquent List for the year 1912.
HANALEI DISTRICT.
Alapai Pale Mrs. \$ 2.85
Bruns Mary Ann Mrs. 4.10
Kaaloa L. Mrs. Heirs of 4.50
Ekaula, Sam. I. Heirs of 2.85
Kahe Charles K. 6.05
Kinney K. W. 3.80
Konahakuole Heirs of 1.60
Mendiola John P. 11.00
Pueue Mary 1.10
Piimauna 1.70
Unknown Owner—
Land at Kalaupapa Grant 2172 4.65
Pila L. C. A. 6529 4.65
R. P. 436 L. C. A. 6746

I hereby certify that the foregoing is a correct list of the Delinquent Taxpayers of the Fourth Taxation Division, Territory of Hawaii for the year 1912, to the best of my knowledge and belief.

J. K. FARLEY,
Assessor Fourth Taxation Division
Koloa, Kauai, December 31, 1912.

MAY GET 80 ACRES

"It is now very probable that homestead lots containing sixty acres will be allowed the Kapaa Homesteaders. In fact, I am under the impression that if those who are desirous of even larger holdings were to ask for eighty acres, they would not meet with much opposition in securing them. The lease in which the canning factory is concerned will be sold on February 5th., and as soon thereafter as possible prospective homesteaders will do well to get down to business. I think that the settlement association scheme will very likely prevail in the final settlement of these lands. One of the reasons given for the small acreage allotted to the homesteader is that there would not be land enough to go around. It is my opinion that as the land has practically lain idle due to the smallness of the lots, it is now up to the land office to increase the size of the lots in order to induce homesteaders to settle, and this increase would be about right if it were eighty acres."—STARRETT.

According to further statements by Mr. Starrett, the canning factory will be operated at the end of five years on the cooperative plan which will include the homesteaders, and that prior to this time all dividends will be put back into the improvements in the plant. It is calculated that by the end of five years, a plant worth \$500,000.00 will have been established. There are in all 7,000 acres of land to be homesteaded in the immediate vicinity of the proposed canning factory. This, at 80 acres to the man, would mean a colony of more than 800 people. Just watch Kapaa grow—pineapples.

The onion and potato crops are better than was anticipated. Irish potatoes are abundant, and Jack Coney is said to have a field of onions which would make your eyes water.

All Mortality Records Broken

All mortality records have been broken since the present congress began. Vice President Sherman, six senators and 16 representatives having died. One representative-elect, Joel Cook of Pennsylvania, died before congress convened.

The full mortality roll of the Sixty-second congress follows:

Vice President Sherman, Senators Frye, the president pro tem; Davis of Arkansas, Heyburn of Idaho, Taylor of Tennessee, Rayner of Maryland, Nixon of Nevada, Representatives Anderson of Georgia, Bingham, Kipp and McHenry of Pennsylvania, Connel and Malby of New York, Foster of Vermont, Gordon of Tennessee, Hubbard of Iowa, Latta of Nebraska, Madison and Mitchell of Kansas, Loudenslager of New Jersey, Utter of Rhode Island, Wedemeyer of Michigan and Wickliffe of Louisiana.

Extra Taxation Is Necessary

The sum of \$606,668.80 is to be raised in real and personal taxes among the counties of the territory to pay the salaries of the department of public instruction, and Treasurer Conkling has completed the apportionment showing the amount that must be raised during the coming year in each county. Real and personal property taxes for this purpose must be raised in the various counties in the following amounts:

County	Amount
Oahu	\$ 9,441.65
Maui	1,048.40
Hawaii	130,312.45
Kauai	66,430.30
Total	\$606,668.80

The Lihue Store has a new bike. It is known as the Empire, being equipped with coaster brake and all, for \$25.00

BIG TIME AT KEGEL CLUB

The members of the Kegel Club celebrated the Emperor's birthday at their club house last night in the hilarious spirit which the true German so well knows how to display when it comes to such important occasions. A typical German feast, appropriate refreshments and speech making were noticeably pleasing features of the evening.

Artist Wix In A New Role

Portrait painters in water color are rare and those who have attained the height reached by Otto Wix are still rarer. Hanging in the Wichman store on Fort Street are two specimens of the handiwork of this artist, portraits of Rev. and Mrs. Hans Isenberg of Lihue, Kauai. Effects not obtainable by the use of oil colors are shown in the texture of the skin and the shadows.

The portrait of Mrs. Isenberg is remarkable for the natural poise, for this lady, so well known to residents of Kauai and Honolulu, when in repose slightly tilts her head and Mr. Wix has painted the portrait so. The face is as Mrs. Isenberg appears when listening attentively to remarks interesting to her. Her white hair causes a doubt as to the faithfulness of the artist only in the minds of those who have not seen Mrs. Isenberg during the past few years. To those who know her well, the likeness is pronounced perfect.

That of Mr. Isenberg is even more remarkable as to likeness and effect attained by Wix. The face is a fine reproduction in water color of the subject, the technique is Wix's best and the flesh tint and texture can scarcely be improved upon. Unlike oils, water colors permit of a close examination without revealing any of the tricks of the artist, if tricks there are. Both pieces are worthy of highest praise from artists and laymen alike because they are so different from any work shown here for a long time.

Mr. Wix had given up portraiture for landscape painting when he was advised by an English painter, who visited his studio in California after Wix had done some Hawaiian characters, to drop the big out-of-doors for smaller surfaces. Then he resumed and has done several pieces since. He shows great delicacy in handling and a careful study of his subject; through them he obtains the results.—BULLETIN.

May Get Help

Steam Plow Engineer Padgett of Makaweli is said to be entering into negotiations with a firm who will place his cane loader on the market at once. Preliminary plans are said to be under way which when completed, will subsequently mean the greatest boon to plantations ever invented. Inventor Padgett has labored patiently for many years on his machine, cutting out parts here and adding others where he thought improvement and simplicity might result, until he has finally turned out the only successful cane loader ever constructed. The sum of money which has been spent in perfecting this all important piece of machinery is by no means inconsiderate, running up into the thousands of dollars. That he is now to receive the aid he has found it necessary to seek, his friends hope is true, for if ever a man deserves to make a winning, it certainly is Inventor Padgett, who has spent the earnings of the best years of his life in an ultimate attempt to solve a problem which has baffled hundreds who have tried in vain to produce. Long may he live to enjoy the fruits of his strenuous life.

Light, white, always right—Sperry Flour. tf.

THE GARDEN ISLAND

TUESDAY JAN. 28th. 1913.

Issued Every Tuesday.
Entered at the post office at
Lihue, Kauai, as second-class
matter.
SUBSCRIPTION RATES \$2.50 PER
YEAR. \$1.50 FOR SIX MONTHS
IN ADVANCE

ADVERTISING RATES, 75 CENTS
AN INCH PER MONTH.

E. B. BRIDGEWATER, EDITOR
K. C. HOPPER, MANAGER

FROM present indications, it would seem as though the suffragist movement were destined to sweep everything before it. That woman has an equal right to have her say in the administration of governmental affairs should not be questioned for a moment. That she will display little or no judgment in the use of her newly acquired power is one of the objections brought forward by the opponents to the cause. Nothing could possibly be further from the real facts in the case, for there are but few men, who, if honest with themselves, but will frankly admit that what little success they have had in life has been chiefly due to the influence of some good woman. In the United States, we pride ourselves in the treatment we accord the feminine sex. Therefore, insofar as the American voters are concerned, to further object to the extension of equal rights to a class of citizens whose superiority over nine-tenths of the present voting population is so apparent represents a new type of manhood which cannot be compared with the American idea of a true gentleman.

As to the suffragist movement in this Territory there are a number of influential, earnest workers whose endeavors in behalf of equal rights for women are beginning to show results. If we might be permitted to make a suggestion, we would say that the cause could be greatly strengthened by the establishment of a newspaper through the columns of which much information regarding the progress being made by the party could be given to a much larger number of people.

THE GARDEN ISLAND offers the use of its columns gratis to those interested in woman suffrage and cordially invites those sufficiently interested in the subject to have no hesitancy in taking advantage of this offer.

CITY papers have a great deal of fun at the expense of the country newspaper because it details the little happenings of the community in which it is published; because it mentions the comings and goings of people and other seemingly unimportant personal mention. Of course there are things in some country papers which make even an up-to-date country editor smile. But the editor who says, "Bill Jones was in town yesterday and left two big round cart wheels to pay for a year's subscription. Come again, Billy," are growing scarcer each year. Even at the worst, the little personals in the country papers are honest and sincere, and written in good faith, while the society pages of the big dailies contain columns upon columns of fulsome flattery of men and women whose only claim to notoriety is the fact that they have money with which to buy their way into "society." Not only is the country newspaper man honest and sincere in his little, unimportant personal items, but he plays no favorites—he gives space to the rich and

poor, the high and the low, the big and the little.

It begins to look to the ordinary observer that an eruption between the Inter-Island Co., and its captains may occur at any moment. It is most unfortunate that parties upon whom such vast public interests rests cannot come to an amicable agreement, thus saving all interested parties much needless waste of money, and incidentally creating a greater degree of confidence among the patrons of the Company. If, as charged by the captains, the company is importing men to take their places, it seems that the proper course to pursue would be to have the matter referred to arbitrators. In the recent trouble between the Inter-Island and the captains, the latter were conceded to have gained a decided victory. All of which was well enough in one way, but for the traveling public and that of inter-island merchants the inconvenience caused by the delays in shipping meant a great loss.

THE appointment of janitors for our public schools was hailed with delight both by teachers and pupils alike. However, the nonappearance of said janitors has caused some speculation as to just when this important personage will put in an appearance. In the meantime Friday afternoon's manual training continues to consist of gathering up germ-be-laden papers, banana peels, etc., by the school children.

WHENEVER a man gets the idea that the town cannot get along without him he ought to go away for a month or two. When he returns he will probably find that his absence has not made any perceptible difference.

BONUSES aggregating \$1,000,000 must be given if the convicted labor leaders succeed in getting released from the federal penitentiary at Leavenworth Kansas. This represents \$10,000 for each year's sentence.

SOMEHOW or other, everybody seems to be entering the new year with renewed hope and faith in its promises for a successful year. Even the republicans are trying to look pleasant.

WAIMEA NEWS NOTES

Dr. Derby is back in Waimea and we are all glad to see him, for his services are very dear to a few suffering mortals.

The Hotel Bayview has been very commodious to the many traveling men as well as tourists this week. Mr. Oliver is just as hospitable as ever and the patrons appreciate it greatly.

Mr. Morse and Miss Mable Hastie were visitors in the Waimea School Friday, 24th.

Mr. Brodie the ever helpful Supervising Principal has been visiting the schools on this side of the Island.

Mrs. Eric Knudsen was the hostess at a luau at the Barking Sand Saturday evening the 18th. It was a grand moonlight evening and the twenty-seven young people enjoyed the horse back ride. After the luau the participants went in swimming.

There was a farewell dance last Friday night given for Mr. Hakuole, Mr. Cushingham and Mr. Sullivan.

Miss Brown and Mr. Smith, the bee man, are again welcome visitors in Waimea district.

Now Read the Ads.

Use only
UNION
KEROSENE
and
GASOLINE
Superior to all others.
HAVO LINE OIL
pre-eminently the best for Automobiles.

H. Hackfeld & Co., Ltd.

Agents Honolulu

SUCCESS

When we secured the services of Hartwig Harders—master brewer of one of the most famous mainland breweries—we did so with the determination of making our beer the equal of that brewed anywhere. And in this we have succeeded beyond our greatest expectations. Our

Primo Pale

is not only on a par with the mainland leaders but enjoys certain advantages not possessed by them. It's "Brewed to Suit the Climate" and contains no preservatives. Guaranteed absolutely pure under the Food and Drugs Act of June 30, 1906.

Patronize your home industry.

HONOLULU BREWING & MALTING CO., LTD.

TRENT TRUST CO., Ltd.
HONOLULU

Member Honolulu Stock and Bond Exchange

Real Estate, Insurance, Trusts

WANTED—Two or three first-class agents on Kauai.

"Fansteel" Electric Iron

Best on the Market

Honolulu Electric Co., Ltd.

House Wiring and Electrical Fixtures
a specialty

Heating Apparatus of All Kinds

"Columbia" Drawn-wire Tungsten Lamps

Motors and Dynamos, all sizes in stock

PLANT INSTALLATION AND REPAIRS

WALL & DOUGHERTY.

Re-construction of old
jewelry. New settings for
precious stones.

French designs in platinum
settings. Antique silver
designs.

Ideas and designs submitted.

Mrs. Hans Isenberg was a returning passenger on the Mikahala from Honolulu.

Miss Brewer returned from Honolulu Friday

Mr. and Mrs. Arthur Rice are guests of friends and relatives, having arrived on the Mikahala Friday morning.

The Bank of Hawaii and new Postoffice building is receiving its interior coat of paint.

TELEPHONE 642

P. O. Box 54

HONOLULU SCRAP IRON CO.

C. H. BROWN, Manager

Dealer in
[SCRAP IRON, BRASS, COPPER, AND
SECOND-HAND MACHINERY

ALAKAULA ST., NEAR ELECTRIC POWER STATION.

Westinghouse Flaming Arc

a new lamp specially adapted for the
lighting of mills and yards.

Low maintenance cost. High efficiency,
Long burning life.

Hawaiian Electric Co., Ltd.

KING ST.

HONOLULU

Waimea Machine & Automobile Works

Geo. A. Bertram, Proprietor.

General machine, Automobile and gas
engine repairs, auto supplies,
parts, etc.

AGENTS FOR ACETELINE GAS LIGHTING CO.

Vulcanizing

We Are equipped with the very highest grade
American machine tools and our facilities for the
handling of automobile repair work are

UP-TO-DATE

Our efforts are to please our patrons, and a
trial will prove to you how easily it is done.

WE DELIVER THE GOODS

Waimea Machine & Automobile Works

Tel. 32 W. WAIMEA, KAUAI. P. O. Box K.

If you desire a good sewing machine, ring up 177L., and R. Maehala will give you a demonstration on the new style drop case Wilcox & Gibbs. He can also show you an assortment of styles in the new store at Nawiliwili.

R. MAEHALA, Agent

Tel. 177L.

Store at Nawiliwili.

Messenger Service

Let Us Do Your

LAUNDRY

Address

Territorial Messenger Service

HONOLULU

THE CHOICEST TABLE BUTTER

There is no other Butter on the market equal to Puritan Creamery Butter.
We receive shipments by every local steamer, which insures its freshness and sweetness of flavor.

The Finest Cooking Butter

Our White Lily Creamery Butter as a Table or Cooking Butter is giving great satisfaction. Not so fine as "Puritan" but cost less.

FOR SALE BY ALL GOOD GROCERS
HENRY MAY & Co. LTD.
DISTRIBUTORS

Once again is the call of the baseball fan heard throughout the land; again the same dope is being flung to the breeze regarding who is who on the diamond, and if rumor is any criterion, each town has succeeded in beating up a bunch of ball tossers whose prowess means ultimate success. The McBryde team which all but won the 1912 Championship will be composed of some of the best material on the island, having had the advantage of selecting the material through the surveillance of those who took part in the Junior-League games.

The Waimeaas will come into the diamond with renewed vigor and determination, while the Makawelis, the 1911 Champions, claim to have so greatly strengthened their crowd as to render defeat impossible.

Koloa, which as everyone knows, hung on the ragged edge of the precipice of utter defeat during the past season, will be brought to the rank of the steel by the addition of Engineer Girvin.

Lihue is browsing around with every indication of securing a team this year which can be bet on as penant winners. There is no reason why, with Hanamaulu to draw on that Lihue cannot connect up a bunch of players with as much git-up-and-go in them as any other district.

Kawaihau, is in the field for blood. They will have a stronger team in the field this year than ever. They have been practising during the off season almost con-

stantly with the result that they enter the season with the assurance of winners.

Kilauea, commonly known as the "big sluggers," and Champions of the 1912 series, stand ready to defend themselves against all comers. "Ready" was their answer to a reporter who asked one of their members if steps had been taken towards the organization of their team for the coming series. And ready they are, for during the past season, it was a conceded fact that this team was the best all-round aggregation of players in the field.

A meeting of the Kauai Athletic officials will probably soon be called for the election of officers and arranging the schedule for the coming series.

Some Ball Chatter

No matter what the experts write or what the fans may shout, A series isn't over till the final man is out.

Honesty, ability and hard work are always rewarded in Sunday school books, but in baseball they often result in a swift kick.

The player who wallops and wins a game is a hero for only a day.

But it takes him years to outlive the fame that he gets by a bone-head play.

They Call For Mr. Wood

He is old and worn and drooping
And has lost his ancient hold,
And his curves no more go swooping,
"Writhing as in days of old,
And they whisper of him sadly,
As a man whose lost his blood,
But when things are breaking badly
There's a call for Mr. Wood.

The Baseball Fan

The baseball fan, or bug, is a human being whose lungs have been developed at the expense of his gray matter. His name is derived from the word "fanatic," meaning one who is bughouse.

Aside from making the welkin ring and splitting the ear drums of the innocent bystander, the chief object of the fan's existence is to provide baseball magnates with motor cars and wealthy water.

The bear hibernates during the cold months, but not the fan. Winter and summer he roams about seeking whom he may talk to death. In summer he waxes fat on box scores and in winter he lives on hope and a few meager crumbs he can glean from the sporting page.

Baseball Defined

Autumn is divided into two parts, to-wit: baseball and football. Baseball is supposed to be a summer pastime, but it is hard to kill and always lingers until the middle of October, when it gasps its last dying gasp in the form of a post-season series.

A section of autumn is known as Indian summer, due to the throngs of Indians who dig up their wampum and gather in ball yards while a few chosen Indians do a war dance for glory and gate receipts.

Autumn is the open season for experts who fill three columns of space per diem making predictions and three more columns to explain why said predictions did not come true.

Autumn is also the glad some season when the basebailer opens the morning paper to learn that he has taken his pen in hand and written dissertations on the national pastime.

Football, which constitutes the

A FEW REMARKS

—By—

The Wise Man About Town

I met a man, who said to a third person present. "So-and-So's a friend of yours, I believe?" "No, only an acquaintance," was the answer. "But, I've seen you together frequently and—" "Nevertheless," repeated the third person, "he is an acquaintance. I have very few friends. And I value them too highly to class them with the rest of the people whom I know." Is there wisdom in this viewpoint? I wonder! In hard, cold fact, I suppose there is. In fancy, in ideality, I grow less inclined to draw the line.

The theory that few people notice the color of eyes—any eyes—is supported by a recent occurrence in Colorado. At election time husbands were allowed to register for their wives, but had to describe their personal appearance. The men got along all right till it came to the eyes, when many of them couldn't tell at all and had to go home to find out. I'd like to know what happened when they told what they'd come for! If there wasn't a chill in the atmosphere, I much mistake my guess.

Some one has been taking teacher to task. Some one—a superintendent of schools, I believe—has said that the teachers must give better excuses when they stay away from school. At last we are getting even for the excuses the teachers wouldn't accept in the days when we went to school! How many teachers have declined to give us credit for the time we were not there, because the reason mother put down in the note was not convincing! Ah! well! It's a hard world! With everybody thinking everybody else should be on the job! First we get it and then the other fellow gets it! In her turn the teacher gets it!

China forbids her woman to wear trousers at the very moment when some women in the United States consider wearing them! Western attire will hereafter grace the persons of Chinese, both male and female! Shirtwaists and skirts for women, "just fancy that, now, Hedda!" A college girl of my acquaintance received a photograph during the holidays of one of her classmates at Wellesley, a little Chinese girl; in this same skirt and shirtwaist. Very nice looking she is, too, and greatly liked. I'm told. She would not be half so nice in the other attire. Neither would any of the wild women in this country who elected to wear it. But, will there be any such? Can there be anybody on earth so foolish?

I've been hearing lately about some extravagant people. They were highly disapproved, and it seems to be the consensus of opinion that there is something all wrong about spending money when we haven't got it. But the nicest people I know are those who spend and spend freely. It is their natural impulse. I'm leaning lately toward a new theory on this subject. I believe that the reason the highest type of person is generous is because that person is at least approaching a period of development when he will have so much that he may, without qualms of conscience, spend riotously if he so desires. While seeing only too clearly the folly of spending out of proportion to one's present visible supply, I do believe that on the whole the impulse toward so-called extravagance is anything but ignoble.

The population of the United States is now put at 96,496,000. Total money in circulation per capita about \$55 just at this moment. Some figure sharps also reckon that about fifty-five persons have \$96,496,000.

Sperry flour—Best on the coast is the housewife's boast. tf.

other half of autumn, is a disease peculiar to college students and does not affect grown men who have developed sense.

Why is it when a player pulls a play that's on the bum.
He stops and gazes at his mitt as if he broke a thumb?

SACHS

Annual stock taking sale
begins on Thursday January 2nd.

Everything at reduced prices for two weeks.

Send in your order now get all the advantages of our profit sharing sale

N. S. SACHS DRY GOODS CO.

P. O. BOX 566

HONOLULU

Hy - Rib

does away with all centering and with all studs in partitions and walls.

Curved By-Rib for floors, culverts sewers, silors, tanks and reservoirs.

Catalog and Prices on application.

HONOLULU IRON WORKS CO.

HONOLULU

S. OZAKI

WAIKIAE

Wholesale Liquor Dealer

ALSO

Complete Line of Oriental Goods

Telephone No. 10

Branch Wahiawa, Telephone No.

The Advertised Article

is one in which the merchant himself has implicit faith—else he will not advertise it. You are safe in patronizing the merchants whose ads appear in this paper because their goods are up-to-date and not shop-worn.

Notice To Mariners

HAWAIIAN ISLANDS—Molokai Island, south shore—Kaunakakai Range Rear Light, previously reported extinguished, was relighted January 22, 1913.

C. & G. S. Charts 4106, 4116, 4102.

Light List, Pacific Coast, 1912, p. 90, No. 563.

Buoy List, 19th. District, 1911.

By order of the Commission
Lighthouses:

A. E. ARLED

Inspector, 19th. Lighthouse District.

The Lihue Store has taken agency for the Empire bicycle is equipped with coaster brake sells at \$25.50.

TUBES CANNOT BE PUNCTURED

Have you ever been in a hurry to reach a certain point and had the misfortune to puncture a tube? Then you will appreciate the fact that the Nawiliwili Garage has taken the agency for a preparation which is absolute guarantee against punctures.

On various demonstrations, hundreds of nails were driven into a tube with no indication of a puncture. Auto users are entirely free from worry over possible punctures, which means a saving of much valuable time.

DEMONSTRATIONS

NAWILIWILI GARAGE

C. W. SPITZ, Prop.

NAWILIWILI, KAUAI

TELEPHONE 104

Automobiles to all Parts of Kauai, all hours, Day and Night
Careful Chauffeurs

Autos and light machinery repaired. Plumbing and gas fittings.
Agents for Fisk and Goodrich Tires and Tubes, Chalmers-Detroit, Hudson & Gramm-Logan Truck.

Agents for the Inter Island Steam Navigation Co., Ltd., at Nawiliwili, Kauai.

AUTOMOBILE RATES

From Lihue to Koloa	\$ 5.00	From Lihue to Waimea	\$10.00
" " " Lawai	6.00	" " " Kekaha	11.50
" " " Kalaheo	7.00	" " " Barking Sands	17.50
" " " Elele	8.00	" " " Kapaa	5.00
" " " Makaweli	9.00	" " " Anahola	6.00
" " " Kilauea	10.00	" " " Kalihwai	12.00
" " " Hanalei	15.00	" " " Haena	20.00

Drummers using Trucks for transportation of sample trunks, \$10 and \$15 per day and board to driver.

One and one-half fare for round trip.

Used by
All the Big
College Nines

The
Official
Ball

If you attend any of the big college games you will find that the ball almost invariably used is the REACH OFFICIAL AMERICAN LEAGUE BALL. College men won't have anything but the BEST—that's why they all use

The Reach Ball

College men know too that the Reach Ball has been adopted by the American League for ten years, and is the Official League Ball. No other ball can be used in any League game. Price everywhere, \$1.00.

The Reach Trade-mark on all Sporting Goods is a guarantee of quality—it means satisfaction, a new article or your money back (except on Balls and Hats under \$1.00).

THE REACH OFFICIAL BASE BALL—OFFICIAL BALL OF THE AMERICAN LEAGUE. The recognized authority of the American League. History and photos of the Series. Subscriptions, records, etc. 10 cents at dealers' or by mail.

Theo. H. Davies & Co., Ltd.
Sole Agents
for the Territory of Hawaii

FACTS FOR TOURISTS

Distance To Points Of Interest From Lihue

To	MILES	To	MILES
Nawiliwili	1	Hanalei	34
Koloa	11	Wainiha	40
Spout 'g Horn	13	Haena	43
Elele	20	Kalalau	60
Hanapepe	21	From Waimea P.	
Maawekili	25	Or to Olokele	
Waimea	28	Ditch	6
Kekaha	33	End of Can-	
Hohili	43	yon Road	4
Nanamaulu	2	Hanapepe fall	16
Wailua River	6	Puu Kapele	11
Kapaa landing	9	From Lihue to	
Kalia	11	Wailua Falls	4
Anahola	15	From Hanalei to	
Kilauea	24	Wainiha P. H	7
Kilauea landing	26	Haena caves	11
Kalalau	72		

Some Descriptive Pointers

Waimea—The Canyon, wonderful scenic masterpiece, easily accessible on horseback.

The Olokele Ditch, great engineering feat amid cliffs and crags of exquisite beauty, accessible by carriage. **The Kilauea Fort**, on the bluff overlooking the harbor, an interesting relic. **The Hanapepe Falls**, "Manawaiopuna," at the head of the Hanapepe canyon—carriages go half-way, thence by easy trail on horseback. **The Barking Sands** at Nohili, an interesting freak of nature, excellent roads for carriage.

The Marine Drive, Boating on the Wailua river.

The Pole-line Trail, most interesting ride or tramp into the tropical forests.

Hanalei—The most wonderful coloring in the world. Hawaiian scenery includes all the colors of the rainbow and the rainbow as well.

Splendid sea bathing. Driving and riding trips to **Lumahaia beach** surf. **Wainiha** over horseback up the canyon. **TARELARG HAENA** caves. **Hanalei**, most satisfactory tramp.

Lihue—The Wailua Falls, upper and lower, both repay a visit. **Kilauea**, the extinct crater—splendid panorama of plains, mountains and sea.

HOTELS

Simple accommodations, but good food is the rule in all country districts. Hotels are to be found at Lihue, Waimea, and Hanalei. Board may be obtained at almost any village on inquiry.

Lihue—Hotel Fairview; W. H. Rice, Jr., prop. Rates, \$3.00 per day, or by agreement.

Waimea—Bay View Hotel; C. W. Spitz, prop. Rates, per \$3.00 day.

Hanalei—Deverill's Hotel. Mrs. S. B. Deverill, prop. Rooms for Rates, \$3.00 per day, \$65.00 month, or by agreement.

AUTOMOBILE Will sell the best Oldsmobile in the Territory for \$200.00. Good condition; brand new transmission. Demonstrations given. For full particulars, enquire at this office.

Insure In the Prudential

What is the use of paying

Twenty Premiums

For a participating policy

when you can buy a no participating policy for only

Fifteen Premiums

at a lower rate

Hawaiian
Trust Co.
Ltd.
823 Fort St.
Honolulu.

Stationery and Paper

We carry all the best grades of paper, stationery, and office supplies.

We will give your mail order the same care and prompt attention that you would receive in person.

Drop us a line.

Hawaiian News Co., Ltd.
Young Bldg. Honolulu

Lihue Poultry Farm
P. O. Box 106. Lihue, Kauai.

Miss Power

Fashionable Millinery

Parlors
210-211 Boston Bldg.
Fort Street Honolulu

NOTHING

BETTER

FOR PLANTATION MEN

These Boots have more water-proof qualities than any other boot known.

You get your moneys worth even if the price is high.

**\$11.00 FOR 17 INCH
9.50 " 13 INCH**

MANUFACTURER'S SHOE CO.,
LIMITED
1051 Fort Street Honolulu.

NO OTHER BOOT HAS AS MANY
WATER-PROOF QUALITIES.

REXALL REMEDIES

FOR MANY AILMENTS
BRING THE RESULTS
REXALL TOILET ARTICLES
HAVE NO EQUAL FOR PURITY
Freight paid to nearest port on orders for
\$5.00 or over

BENSON, SMITH & CO.
Fort and Hotel Sts. Honolulu

Musical Instruments

HONOLULU MUSIC CO., LTD.

JAMES W. BERGSTROM
Manager
88 King Street

Knabe Hans Behning PIANOS

Auto-Piano Inerplayers
Premetone Players
Pipe and Reed Organs

Talking Machines. Victor and
Columbia Records.

New Hawaiian Records In Stock

THE VERY LATEST SHEET MUSIC

Mr. and Mrs. Harold Morgan
were passengers for Honolulu on
Saturday's Kinau.

Representative Jacobs, of
Hafschlaeger & Co., returned to
Honolulu Saturday.

Waimea Stables

Up-to-date Livery, Draying and Boarding Stable and Auto-Livery Business.

AUTOMOBILE STAGE-LINE

BETWEEN LIHUE and KEKAHA

Leaving Lihue every Monday, Wednesday and Friday.

Leaving Kekaha every Tuesday, Thursday and Saturday.

ARRIVING AT THEIR DESTINATION IN THREE HOURS

W. WEBER Manager.

Telephone 4 W Waimea P. O. Box 48

Main Street will probably be completed within another week when Main Street for a distance of two miles will be equal to any road ever constructed.

Frank Crawford, our genial banker and postmaster is erecting a residence on his Main Street lots which he recently purchased from the Lihue Plantation.

MAKAWELI STEAM PLOW ENGINEER INVENTS CANE LOADER

Spotswood Padgett, Veteran Engineer, Produces
The First Built Machine

\$10,000 GUARANTEED

Here is \$10,000 (guaranteed) of life insurance policies which I am willing to use as security: Nineteen years' paid in on a Manhattan Life Insurance Co. policy, and a sixteen years' paid in Germania Life Insurance policy.

H. S. Padgett.
Makaweli, Kauai.

"Now as some have started in on a cane loader proposition, it has aroused the old vim in the writer. I therefore hereby reproduce an illustration of an invention of mine for the consideration of those interested in this line, with the hopes that the managers of the plantations may become sufficiently interested to consider my proposition. I will absolutely guarantee the above policies as security. I am open for any communication and will guarantee my machine to do everything claimed of it.

"This machine has been successfully demonstrated over a period of 18 days. At that time, however, the machine being driven by individual engines stationed on each wheel, striking potholes, caused the fame to twist and injure the gear. The advent of the gasoline engine, has illuminated this difficulty and a highly successful price of machinery is the result.

"The loader has a 55 foot loading space, and if necessary, even the elevator can be used. In a day of 10 hours (taken at random), 24 men loaded 318 cars, an approximate aggregate of 954 tons of cane."

To all whom it may concern:

Be it known that I, HENRY SPOTSWOOD PADGETT, a citizen of the United States, residing at Makaweli, on the Island of Kauai and Territory of Hawaii, have made certain new and useful improvements in Cane-Loaders, of which the following is a specification.

My invention is an improvement in cane-loaders for use in loading cane onto cars or other carriers.

and the invention consists in certain novel constructions and combinations of parts, as will be hereinafter described and claimed.

In the drawings, Figure 1 is a top plan view of my machine, parts being broken away. Fig. 2 is a front elevation of the machine. Fig. 3 is a side elevation thereof; and Fig. 4 is a detail cross-section on about line 4-4 of Fig. 1, showing the ball-bearings for the turn-tables.

In connection with suitable framing, including truss-rod, bolts, &c., I provide at the front of the machine a transversely-extending endless carrier or apron, A, which extends from side to side of the machine and beyond the wheels B and discharges at one end to an upwardly-inclined endless elevator C, which is designed to discharge the cane into a car or other receptacle, it being the usual practice to run cars on portable tracks in convenient position to receive the cane. The carrier A is provided at one end with a driveshaft A, having a pulley A2, while the carrier C has a drive-shaft C', provided with a pulley C2, and these pulleys A2 and C2 are connected by belts 1 and 2 with pulleys on the drive-shaft D of an engine E, which may be suitably supplied with steam from a boiler F, carried by the framework. By this means the endless carrier A is driven and the elevator C is also driven, both being driven from the same engine, as will be understood from Fig. 1 and the foregoing description. At the upper end of the elevator C, I provide cutting mechanism, consisting, preferably, of the revolving knife G, whose shaft has a beveled gear, G', meshed by a beveled gear G2 on a shaft G3, which also has a beveled gear G4, meshing with a similar gear G5 on the shaft C', so the revolving cutter will also be operated from the engine E, as best shown in Fig. 1 of the drawings. By this means the cane is cut in short lengths and drops when so cut into the car or other receptacle.

The wheels B have their axles provided with worm wheels H, suitably fixed with respect to the wheels and meshed by worms I on shafts I, which are driven by the engines J, which engines may receive steam from the boiler F and are supported and turn with the turn-tables K, in which the wheels B are supported. I thus carry the engines for driving the wheels B

on the turn-tables which support said wheels, so the engine will move with the wheels in adjusting the turn-tables and will always be in proper relation to the said wheels, as may be desired. The turn-tables K operate within rings L, formed to receive them, and ball-bearings L' may be provided between the turn-tables and

shown in Fig. 1, so the turning of the steering-shaft and its drum will operate to similarly adjust the turn-tables to cause the wheels B to incline in one direction or the other or straight ahead, according to the direction in which it is desired to move the machine. It will also be noticed that the wheels B are driven by

this connection it will be understood that one wheel may be driven forward and the other back and the turn-tables be turned in order to secure an accurate steering of the machine.

The rear end of the frame is extended at O and has a castor wheel O', as shown in Fig. 3, the machine being supported by the wheels B and O', as shown. B this means I am able to make the frame approximately V shape, so the machine can go up or down hill and on the side of the hill and can be steered by turning the turn-tables or by such operation combined with varying the speeds of the opposite wheels B. It will be noticed that by arranging all of the supporting-wheels in rear of the carrier A cane can be put on any portion of the drapery of the apron, and by moving the said drapery independently of the machines for propelling the machines over the ground the drapery can be operated when the machine is at rest or while the machine is being moved from place to place, as may be desired.

While it may be preferred to employ steam-engines at J and D and to supply them with steam from the boiler F, it will be understood that these motors J and D may be of different varieties—such, for instance, as electric motors, in which event they could be suitably supplied with current from any source of power.

The shaft M for steering the machine may be supplied with a hand-wheel M2 or other suitable means for convenient manipulation by the operator.

Having thus described my invention, what I claim as new, and desire to secure by Letters Patent, is—

1. A machine for loading sugar-cane, comprising the framing, the main wheels provided with worm-wheels, the turn-table supporting said main wheels, the motors carried on said turn-tables and having drive-shafts provided with worms meshing with the worm-wheels of the supporting-wheels, the rings in which said turn-tables are supported and turned, the steering-drum, the cables connecting said drum with the opposite turn tables, the endless carrier extended across the front of the machine, the elevator at one end of said carrier, the cutter at the upper end of the said elevator, the drive-shaft for the elevator, gearing between the drive-shaft and the cutter, and the motor connected with and operating the elevator drive-shaft, substantially as and for the purposes set forth.

2. A machine for loading cane, comprising the framing, the endless carrier extended across the front thereof, the elevator, means for operating the elevator and the carrier, the turn-table rings supported by the frame, the turn-tables turning in said rings, the steering devices connected with said turn-tables, the main wheels supported in the turn-tables, and the motors supported by the turn-tables and connected with the main wheels, whereby to drive the same, substantially as set forth.

The combination in a machine,

substantially as described, of the framing, having the turn-table rings, the carrier extended across the front of said frame, the turn-tables operating in their rings, means whereby said turn-tables may be turned in unison, and means for operating the main wheel, substantially as set forth.

A machine substantially as described, comprising the framing provided at its front side with the endless carrier and having the rearward extension and the castor-wheel therein, the turn-table rings supported in the main frame, the turn-tables in said rings, means for turning said turn-tables in unison, the main wheels supported in the turn-tables and motors carried by the turn-tables and connected with the main wheels whereby to drive the same, substantially as set forth.

The combination with the main frame and the carrier extended across the front side thereof and the elevator at one end of said carrier and provided at its end with a revolving knife, the engine geared with the carrier and elevator and arranged to operate the revolving knife, the turn-table rings, the main wheels supported by the turn-tables, the motors carried by the turn-tables and arranged to operate their respective main wheels and means whereby the turn-tables may be turned in unison, substantially as set forth.

The combination in a machine, substantially as described, of the endless carrier and elevator, a motor for operating said carrier and elevator, the main wheels, and motors for operating said main wheels, such motors being independent of each other and of the motor for operating the carrier and elevator, substantially as set forth.

The combination in a machine, substantially as described, of the frame, the main wheels, the turn-tables supporting said wheels, means for adjusting said turn-tables and means for operating the main wheels independently of each other, all substantially as and for the purposes set forth.

HENRY SPOTSWOOD PADGETT.
Witnesses:

AUG. AHNES,
HERBERT M. CAMPBELL.

Innocence doesn't have to prove it by the clothes it wears.

Some men speak of the family in the same tone of voice they do of jury duty.

When a girl is going to become engaged to a man it's a bid she won't let him know about it till everybody else does.

What comforts a woman about reading the Bible is how sweet natured women always did have to put up with unreasonable men.

When you see a man getting up long before his usual hours he isn't going to work early; he's got to clean his pipe and it will make him late at the office.

A sure way to have a mild winter in the country is to move into town so to escape it.

A man wants his wife to have faith in him when what she needs is to get money out of him.

One satisfactory thing about wasting money gambling it won't be lost on sure investments.

The trouble with a girl's natural complexion is it will tell what her best beau has been doing to it when he won't.

SHOWING LOADER READY FOR WORK

H. S. PADGETT, INVENTOR

their rings to properly reduce friction, as may be desirable.

To operate the turn-tables in order to properly steer the machine, I provide a steering-shaft M, having a suitable drum M', which is connected by means of cables as with the opposite turn-tables K, N

independent engines, so one wheel may be driven faster than the other to facilitate the steering in connection with the inclination of the wheels in one direction or the other, thus enabling me to quickly and accurately steer the machine as may be desired. I

SHOWING SECTIONAL VIEWS OF CANE LOADER

(See Model)

No. 703,298.

H. S. PADGETT.

CANE LOADER.

(Application filed Mar. 10, 1909.)

Patented June 24, 1902.

WITNESSES:
J. H. Thompson,
J. H. Thompson.

INVENTOR
H. S. Padgett
BY H. S. Padgett
ATTORNEYS

THE GARDEN ISLAND MONTHLY CALENDAR

SUNDAY MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

			Zealandia 1 Wilhelmina	Korea 2	3	4
5 Transport	Sierra 6	7 Honolulu Manchuria	8	9	Shinyo Maru 10 Chiyo Maru	11 Sierra
12	Transport		Siberia Lurline 15	16	17	18
19	Ventura 20	Wilhelmina 21 Nile Lurline	22	China 23	24 Sonoma	25
26	27	28 Mongolia Makura	Marama Manchuria Honolulu 29 Wilhelmina	30	31	

THE BRUNSWICK-BALKE-COLLENDER CO.

Established over 60 years
71 Queen St., HonoluluCarry a Large Stock Billard and Six Pocket Tables.

REFRIGERATORS

Tiled Oak Exterior, 7-16 Opal Glass Interior.

Best in Values That Have Ever Been
Offered the Consumer.

BOWLING ALLEYS

Supplies of All kinds.

Make our Store Your HEADQUARTERS
while in Honolulu.P. O. BOX 441 PH. 2434
Kershner Vulcanizing
Company, Ltd.AUTOMOBILE
TIRES OUR
SPECIALTY1175 Honolulu
Alakea Street T. H.F. E. DAVIS & CO.
HONOLULU, T. H.
NUUANU AND MERCHANT STREETS
COMMISSION MERCHANTSBlacksmith supplies, Wag-
ons, Buggies, Harness, Bi-
cycle Sundries.
Prompt and careful atten-
tion given to mail orders.HOTEL WAIMEA
WAIMEA, KAUAIThe Commercial Man's
Favorite Hostelry

DICK OLIVER, Manager

Bishop & Co.
BANKERS

Established 1859

HONOLULU, HILO, WAIMEA
KAUAI.Transacts a General Banking
and Exchange Business
Commercial and Travelers'
Letters of Credit issued avail-
able in all principal cities of
the world.Interest allowed at the rate
of 4 per cent per annum
on Savings Bank deposits.Interest paid on Time De-
posits at the following rates:
3 Months 3 per cent
per annum.
6 Months 3 1-2 per
cent per annum.
12 Months 4 per cent
per annum.All business entrusted by
customers on other islands
receives careful and prompt
attention.

Marine Intelligence

HAWAIIAN ISLANDS--Maui Is-
land--Northeast shore--Pauwahu
Point Light, reported extinguish-
ed, will be relighted as soon as
practicable.C. & G. S. Charts 4116, 4100.
Light List, Pacific Coast 1912,
p. 90, No. 561a.

THE KAPAIA AUTO CO.

Rent Service

Our big 1912 model, 5 seater,
upholstered Buick, is the car you
are looking for if you wish to travel
in comfort and safety.Reasonable rates and careful
drivers. Special attention is given
commercial travelers.

Phone 225L

Any time you may wish to make
a hurry-up call you will find us
"on the job."

M. TOGO

Souvenirs

We neatly pack and mail
Hawaiian Souvenirs.
Hawaii & South Seas Curio
Co.
HONOLULU.

CALIFORNIA FEED CO.

Dealers in
HAY, GRAIN AND CHICKEN
SUPPLIES.Sole Agents for
International Stock, Poultry Food
and other specialties. Also for
collecting Iron Rods, Petaluma In-
cubator and Brooders and scratch-
ers.KING'S SPECIAL CHICK FOOD
P. O. Box 452, Honolulu

Kawaihau Auto Co.

Kapaa

Comfortable Cars.

Reasonable Rates.

Careful Drivers.

Service at all hours.

Tel. 209L

JEWELERS

EVERYTHING IN THE
SILVER AND GOLD LINE,
RICH CUT GLASS AND
ART GOODS.MERCHANDISE OF THE
BEST QUALITY ONLY.

H. F. WICHMAN & CO., LD.

LEADING JEWELERS
P. O. Box 342 HonoluluSperry flour—the best every-
where, the bakers declare. tf.Food Prices Soar 57 Per
Cent During Last 10 YearsWashington, Jan. 23.—Soaring
prices of foodstuffs are pictured in
a new set of figures compiled by
the United States department of
labor from its investigation of the
cost of living in thirty-nine Ameri-
can cities.Between August, 1911, and
August, 1912, only two things de-
creased in price—potatoes and
sugar. Meanwhile, everything else
advanced.The figures showing the advance
in prices during the last ten years
follows: Sugar, 6 per cent, butter,
34; milk, 35; flour, 35; potatoes
46; eggs, 47; lard, 37; hens, 59;
sirloin steak, 62; smoked bacon,
100 and pork chops, 105.Within the thirty-nine cities, the
department investigated, live one-
fifth of the population of the United
States; two-fifths of the urban popu-
lation and approximately one-third
of all the people engaged in gain-
ful occupations, not including farm-
ers.Peasant Finds \$100,000
Statue Of Apollo In RomeRome, Jan. 23. While plowing a
field near Bassano di Sutro, forty
miles from Rome, a peasant un-
earthed a magnificent bronze statue
representing the youthful Apollo.
A government official secured the
statue for \$6,000. Its value is be-
lieved to be at least \$100,000.The statue belongs to the best
period of Greece Roman art.

A Rich Man's Pocket-Money

In a current magazine the state-
ment is made that Andrew
Carnegie is often out with as little
as one dollar in his pocket. Mr.
Morgan is another who carries less
than the average clerk. It is also
stated that few rich men even
bother to take a check book with
them. Their credit is so good they
do not feel the need of currency.
All the same, I should think that
they'd occasionally get into a n
awkward situation. They do not
need to "flash the roll of bills,"
the way a "bunder" has been
known to flash it. But you'd think
they would prefer to have a wallet
comfortably filled and placed some-
where conveniently about their
persons. How do we know that
they don't? How does anybody
know that they don't? They may
just have that dollar to talk about.Our readers' attention is called
to what Henry May & Co., have
to offer their customers in the
butter line.

JAS. F. MORGAN

Co. Ltd.

Stocks, Bonds,

Real Estate and Insurance

NO. 125-131 MERCHANT ST.
P. O. Box No. 594 HonoluluThe flour of the west is Sperry's
Best. tf.

The MAJESTIC

Cor. Fort & Ber. Sts., Honolulu
Rooms by the day, week
or month—single or in
suite.

REASONABLE RATES

OPEN DAY and NIGHT

Kauai trade solicited

MRS. C. A. BLAISDELL,
ProprietorKoloa
Plantation
Store

Wholesale and Retail Groceries.

Dry Goods of all Descriptions.

General Plantation

Supplies.

THE BANK OF HAWAII,

Limited

LIHUE BRANCH

LIHUE, KAUAI, HAWAII

Deposits are received subject
to check. Certificates of de-
posit issued payable on de-
mand. Loans made on ap-
proved security.

DRAFTS DRAWN ON

Honolulu Bremen
San Francisco Berlin
New York Hong Kong
London Yokohama

SAVINGS DEPARTMENT

Interest paid on Savings De-
posits, 4% per cent on ordi-
nary and 4 per cent on Term
Deposits. Ordinary Savings
Deposits will be received up to
\$2,500 in any one account.SAFE DEPOSIT BOXES FOR
RENT \$2 AND \$3 A YEARAccording to Madam Rumor, a
popular young lady of Waialua is
shortly to take a sail on the
Matrimonial Sea. The fortunate
man is said to be a Honolulu busi-
ness man.As a mariner is guided by a Star,
so is a smart dresser guided by a
"STAR SHIRT."
\$1.50, \$2, \$2.50 and up

Silva's Toggery, Ltd.

"The Store for Good Clothes"
HONOLULU

Good Booze Wasted

Independence, Kas., Jan. 23.—
For four hours today the gutters
in front of the Montgomery county
courthouse here ran with beer and
whisky, following the destruction
of more than \$10,000 worth of in-
toxicants confiscated in "joint"
raids the last nine months.
Acting under orders of the dis-trict court, the sheriff and his
assistants carted the barrels, bottles
and cases to the street and broke
them open one by one.There were 200 kegs of beer, 100
barrels of bottled beer, 150 cases
of bottled beer, five barrels and
100 cases of whisky and many
small packages with various con-
tents.Hundreds of persons gathered
to see the liquor destroyed.

THE FORD

Is the light weight champion of the world. In a fair and open fight the sturdy Ford has won its title--- and holds it---because it has more strength for its weight, and can deliver more power for its size, than any car in the world's arena. The Ford will go farther on a gallon of gasoline, run longer on a set of tires, and be less expensive for monthly upkeep than any other. What more can you ask for in a car? These are irrefutable facts established by the car itself, and must be maintained. Catalogue on application.

Schuman Carriage Co., Ltd.

Honolulu

LEWERS & COOKE, LTD.

ANNOUNCE A VISIT

to their store of MR. MORGENTHAU of the great wall paper manufacturing firm of M. H. Birge & Sons Co., Buffalo, N. Y.

If you are in Honolulu during Mr. Morgenthau's stay you will find a call at our store very interesting as Mr. Morgenthau has all the newest ideas in wall hangings and interior decoration. Orders taken for exclusive designs to be made up on Mr. Morgenthau's return to the factory.

Special appointments by request.

177 So. King St.
Honolulu.

COURT NOTICE

IN THE CIRCUIT COURT OF THE FIFTH CIRCUIT, TERRITORY OF HAWAII.

At Chambers--In Probate.

In the matter of the Estate of John K. Gandall, of Lihue, Kauai, Deceased.

Order of Notice of Hearing Petition for Administration.

On reading and filing the petition of May Gandall, of Lihue, County of Kauai, Territory of Hawaii, widow of the said deceased, alleging that John K. Gandall, of Lihue aforesaid, died intestate at Lihue, County of Kauai, on the 14th day of December, A. D. 1912, leaving property in the Hawaiian Islands necessary to be administered upon, valued at about \$22,340.00, and praying that Letters of Administration issue to the Hawaiian Trust Company, Limited, of Honolulu, Territory of Hawaii.

It is ordered that Friday, the 31st. day of January, A. D. 1913, at 10 o'clock A. M., be and hereby is appointed for hearing said petition in the Court Room of this

Court at Lihue, County of Kauai, at which time and place all persons concerned may appear and show cause, if any they have, why said petition should not be granted.

Dated at Lihue, County of Kauai, December 27th, 1912.

By the Court,
(sgd.) PHILIP L. RICE,
Clerk.

Jan. 7, 14, 21, and 28, 1913.

Election of Officers

MAKEE SUGAR CO.

At the annual meeting of the Makee Sugar Co. held January 6th, 1913, at the companies office, Kealia, Kauai, the following officers were elected to serve for the ensuing year:

Rufus P. Spalding President
Gaylord P. Wilcox Vice-President
The Spalding Co. of Los Angeles, Cal. Treasurer
Ernest B. Behr Secretary
(Signed) MAKEE SUGAR CO.
M. R. PEVES, Acting Secretary.
Jan. 7, 14, 21, 28.

BIG BEN

stands 7 inches tall, his face is frank, open, easy to read his keys large, strong, easy to wind-his voice clear, sunny, pleasant to hear. It wakes you with one long steady call or stops your turnover naps with successive gentle rings.

\$2.50

KAUAI'S
LIHUE STORE
EMPORIUM

Califene

Orenstein---Arthur Koppel Co.
Pittsburg Pa. Plant at Koppel, Pa.

Manufactures of Railway Equipment

H. HACKFELD & CO. LTD.

Agents for T. H., Honolulu.

FRED F. LACKS, Sales Manager, Honolulu.

A. Murata

Phone 178

Nawiliwili
(Chiba's old Stand)

Phone 178

One Five-Seater Maxwell
One Five-Seater Buick

Will meet all steamers--Commercial Rates. Careful Drivers--
Comfortable cars.

WHEN IN NEED OF

Paper

Paper Bags, Twines,
Stationery

HONOLULU'S LARGEST
PAPER HOUSE

AMERICAN-HAWAIIAN
PAPER & SUPPLY CO., LTD.
Fort and Queen Streets

GEO. G. GUILD, Vice-Pres & Mgr

NOW READ THE ADS.

L. Y. TIM

Has entered the rent service, and has provided himself with a big

Five-Seater Buick

Special attention paid to commercial travelers. Reasonable rates to all parts of the island.

'Phone 600

LOST

Block leather covered note book, (compliments of Lihue Store stamped in gold on outside) finder please leave at this office.

The best flour known, in every home--Sperry flour. tf.

Territory Of Hawaii

Treasurer's Office, Honolulu, Oahu.

In the Dissolution of the Waimea Water Company, Limited whereas, the Waimea Water Company, Limited a corporation established and existing under and by virtue of the laws of the Territory of Hawaii, has pursuant to law in such cases made and provided, duly filed in this office, a petition for the dissolution of the said corporation, together with a certificate thereto annexed as required by law.

Now, therefore, notice is hereby given to any and all persons that have been or are now interested in any manner whatsoever in the said corporation, that objections to the granting of the said petition must be filed in this office on or before 12 o'clock noon, March 7, 1913 and that any person or persons desiring to be heard thereon must be in attendance at the office of the undersigned, in the Executive Building, Honolulu, at 12 o'clock noon of said day, to show cause, if any, why said petition should not be granted.

D. L. CONKLING,
Treasurer Territory of Hawaii.
Honolulu, December 16, 1912.

Probate Notice

IN THE CIRCUIT COURT OF THE FIFTH CIRCUIT, TERRITORY OF HAWAII.

At Chambers--In Probate.

In the matter of the Estate of Hang Cheong (boy); Hang Wa (boy); Kim Ling (girl); Mee Chan (girl); and Sub Yet (girl), children of Young Wong Feart, deceased. Minor S.

Order to Show Cause on Guardian's Application to Sell Real Estate.

On reading and filing the Petition of Wong Feart of Kapaa, Kauai, the Guardian of Hang Cheong (boy); Hang Wa (boy); Kim Ling (girl); Mee Chan (girl); and Sub Yet (girl) minor S. praying for an order of sale of certain real estate belonging to the said wards being undivided interests owned by their deceased mother, and interests owned by a deceased brother of said minors in lands mentioned below and setting forth certain legal reasons why such estate should be sold, to-wit:

One-fourth undivided interest in the share of Papaeka in lands now owned by a Hui known as the Hui of Moloaa in Kawaihau, Kauai acquired by said Young Wong Feart by deed in Liber 194, pages 419-420; Liber 194, pages 421-422. The share or interest of Subhan in said lands of said Hui of Moloaa sold to said Young Wong Feart by deed in Liber 194, pages 419-420; 3/4 interest in share of Kaiake in said lands sold to Wong Harn Soon by deed in Liber 188, pages 432, 433; Liber 195, pages 50-51.

It is hereby ordered, that the heirs and next of kin of said ward and all persons interested in the said estate, appear before this Court on Saturday, the First day of February, A. D. 1913, at 9:00 o'clock A. M., at the Court Room of this Court, in Lihue, Kauai, T. H. then and there to show cause why an order should not be granted for the sale of such estate.

Dated at Lihue, Kauai, January 18 A. D. 1913.

LYLE A. DICKEY
Judge of the Circuit Court of the Fifth Circuit.

Attest: D. Wm. Dean

Clerk of the Circuit Court of the Fifth Circuit.
Jan. 21st. and 28th. 1913.

Oceanic Steamship

Co's. Time-table

The favorite S. S. SIERRA, 10,000 tons displacement, sails from Honolulu Jan. 11.

First-class single to San Francisco, \$65; round trip, \$110.

C. Brewer & Co. Ltd.
GENERAL AGENTS

FOR SALE or rent--Slightly used pianos--almost good as new. Honolulu Music Co. tf.

Some Events During 1912

On January 6 New Mexico was admitted to statehood. On the 11th Dr. John Grier Hibben was elected president of Princeton University, succeeding Woodrow Wilson.

The revolution in Mexico has continued with varying results. President Taft resolutely kept hands off, and finally left the situation to his successor.

The war between Italy and Turkey was fought to a finish, Italy gaining Tripoli, but paying a large sum of money to Turkey.

On February 15 Yuan Shih Kai was chosen president of the Chinese republic.

On February 21 was the heaviest snowstorm ever recorded in St. Louis--15.6 inches.

On March 6 Capt. Raoult Amundsen reported finding the south pole on December 14-17.

April 14 saw the great disaster of the year, the sinking of the White Star liner Titanic off Cape Race, Newfoundland, with loss of about 1600 lives.

June 18 the republican national convention met in Chicago. On the 2d ballot Wm. H. Taft was nominated for president, and the progressives bolted and named Theodore Roosevelt.

June 25 the democratic national convention met and on July 2 Woodrow Wilson was nominated for president.

July 31 Yoshito became mikado of Japan.

August 3 Pope Plus X finished his ninth year as pope.

September 12 war began between Turkey and Bulgaria and after a series of victories an armistice was reached November 15 and delegates met in London to negotiate peace.

On October 14 Theodore Roosevelt was wounded by John Schrank, an anarchist, at Milwaukee. Roosevelt recovered and Schrank was sent to an insane asylum.

On November 5 Woodrow Wilson, democrat, was elected president of the United States.

On November 10 James Bryce resigned as British ambassador to the United States.

Kauai County Tax Rate

TO OWNERS OF REAL AND PERSONAL PROPERTY, LIABLE TO TAXATION IN THE FOURTH TAXATION DIVISION, COUNTY OF KAUAI.

The Tax Rate for the year 1913, made up, as required by action 1215, of Act 145, S. L. 1911, is herewith announced, as .0116% \$1.16 per hundred; \$11.60 per thousand of valuation.

J. K. FARLEY,
Assessor Fourth Taxation Division.
Koloa, Kauai, January 16, 1913.

Sperry products--for the housewife, the trade, the best that's made. tf.

"ENGAGED"

Lihue Hall

Feb. 8, 1913

8 P. M.

Tickets \$1.00

On sale 1st. of Feb. at

Lihue Store

McBryde Store

Makaweli Store

C. B. Hofgaard & Co.

Mr. and Mrs. A. S. Wilcox were returning passengers from Honolulu on the Mikahala Friday morning.

The Eleele Store

The House With A Reputation For Squareness

J. I. SILVA, Proprietor.