

THE TRIBUNE
Publishes All the
News All the Time

Hilo Tribune.

THE WISDOM
Of Yesterday, the
News of Today.

VOL. 11.

HILO, HAWAII, HAWAIIAN ISLANDS, TUESDAY, JUNE 5, 1906.

No. 31.

The Hilo Tribune.

PUBLISHED EVERY TUESDAY
OFFICE, KING STREET, HILO, HAWAII
TRIBUNE BLOCK.

Hilo Tribune Publishing Company, Ltd.
Publishers and Proprietors.

President, C. C. KENNEDY
Vice-President, D. W. MARSH
Secretary-Treasurer, J. W. MARSH
Auditor, R. L. LILLIE
Directors, G. A. COOL, C. MCLENNAN

Advertisements accompanied by specific instructions inserted until ordered out.
Advertisements discontinued before expiration of specified period will be charged as if continued for full term.

ATTORNEYS-AT-LAW.

Chas. M. LeBlond

ATTORNEY-AT-LAW

Hawaiian, Japanese, and Chinese Interpreters
and Notary Public in Office.

Office: SKYRANCH BUILDING,
Opposite Court House, HILO, HAWAII

C. Henry White

ATTORNEY-AT-LAW

AND NOTARY PUBLIC
Agent to Grant Marriage Licenses
NAALEHU, HAWAII

I. E. RAY

ATTORNEY-AT-LAW
AND NOTARY PUBLIC

Waianuene St., Hilo, Hawaii

J. L. Kaulukou

ATTORNEY-AT-LAW

OFFICE IN TRIBUNE BUILDING
HILO, HAWAII

REAL ESTATE, ETC.

F. S. LYMAN

AGENT

FIRE, ACCIDENT AND MARINE
INSURANCE

Waianuene Street, Hilo, Hawaii

A. S. LeBaron Gurney

AUCTIONEER

COMMISSIONS
PROMPTLY EXECUTED

KING STREET

ESTABLISHED 1898.

BISHOP & CO.
Bankers.

HONOLULU - OAHU, H. I.

Transact a General Banking and Ex-
change business.

Commercial and Traveller's Letters of
Credit issued, available in all the principal
cities of the world.

Special attention given to the business
entrusted to us by our friends of the other
Islands, either as Deposits, Collections
Insurance or requests for Exchange.

FURNISHED ROOMS

BY DAY, WEEK OR MONTH.
Neat and newly fitted. Centrally and
pleasantly located on

PITMAN STREET

NEAR WAIANUENE ST.

Facing on Court House and Hilo Hotel
Parks. A quiet, pleasant retreat.
Terms Reasonable.

C. F. BRADSHAW

Proprietor.

To Shippers.

All freight sent to ships by our launches
will be charged to shippers unless accom-
panied by a written order from the cap-
tains of vessels.

30tf R. A. LUCAS & CO.

ALL KINDS OF

RUBBER GOODS

GOODYEAR RUBBER CO.

R. H. PEASE, President.

SAN FRANCISCO, CAL., U. S. A.

Notice of Intention to Foreclose and of Sale by Mortgagee.

Notice is hereby given that by virtue of a power of sale contained in that certain indenture of mortgage dated the 13th day of November, A. D. 1903, made by and between Holi, mortgagor, of Papaikou, Island of Hawaii, Territory of Hawaii, and M. R. Cadinha, mortgagee, of Honolulu, Island and Territory of Hawaii, said mortgage was duly executed and delivered by the said Holi, on the date aforesaid, and which mortgage was recorded in the Register Office of Conveyances at Honolulu, Oahu, T. H., on the 14th day of December, A. D. 1903, in Liber 256 on pages 164 to 166, the description whereof is as follows: That certain five (5) acres of land situate at Kalaos, Island and Territory of Hawaii, being and lying between the Government road and the sea. Being more particularly described in a deed executed on the 6th day of June, A. D. 1888, from Keolo and Nalu to the said Holi, and recorded at Honolulu, in book 68, pages 232 and 233. The above five (5) acres being the remainder of the twelve and one-half (12 1/2) acres described in the aforesaid deed, five acres being sold to Holi, Jr., and two acres to Bila Waialea, which sales and deeds are duly recorded at Honolulu.

The aforesaid M. R. Cadinha, mortgagee, intends to foreclose said mortgage for breach of conditions therein contained, to-wit, non-payment of interest when due.

Notice is hereby also given that by virtue of a power of sale in the aforesaid mortgage as heretofore mentioned, the above-mentioned property, together with all the improvements and appurtenances thereon and thereto contained, will be sold at public auction at the main door of the Court House in Hilo, on the 23rd day of June, A. D. 1906, at 12 o'clock noon of the day, by A. S. LeBaron Gurney, auctioneer.

Terms Cash, United States Gold Coin.
Deed at the expense of purchaser.
M. R. CADINHA, Mortgagee.
By J. S. FERRY.
Dated, Hilo, H. I., May 24th, 1906.
For further particulars apply to
JOS. S. FERRY,
31-4 Attorney for Mortgagee.

Hoolaha Manao Paniku a Kuaia ka Mea Paa Moraki.

Ke hoolaha ia aku nei ka lohe e like me ka mana kuaie paa nei maloko o kekahi moraki i hana ia ma ka 13 o Novemaba, A. D. 1903, i hana ia mawana o Holi, mea moraki, o Papaikou, Mokupuni o Hawaii, Teritori o Hawaii, a me M. R. Cadinha, mea paa moraki, o Honolulu, Mokupuni a Teritori o Iolelo ia, a o ua moraki la i olole ia ua hana ia a haawi ia mai e ua Holi la i olole ia ma ka la i olole ia, a ua hoopaa ia ua moraki la loko o ke Keena Kakau Kope ma Honolulu, Oahu, T. H., ma ka la 14 o Dekemaba, A. D. 1903, maloko o ka Buks 256 a ma na aoao 164 a hiki i ka 166, a e hoakaka ana penei: o kela man eka aua elima (5) e waiho la ma Kalaos, Mokupuni a Teritori o Hawaii, e waiho nei mawana o ke Alanui Aupuni a me ke kai. A i hoakaka pona la maloko o kekahi palapala i hana ia ma ka la 6 o June, A. D. 1888, e Keolo a me Nalu ia Holi i olole ia, a i hoo'aa ia ma Honolulu, maloko o ka Buks 68, a ma na aoao 232 a me 233. O na eka aua elima (5) maluna ae oia no ke koena o na eka aua he umikumaluna me ka hapa (12 1/2) i hoike ia maloko o ka palapala hoolilo i hoike ia maluna, he elima o keia mau eka i kuaia aku ia Holi, Jr., a he elua eka ia Bila Waialea, a ua hoopaa ia na palapala kuaia me palapala hoolilo ma Honolulu.

A o M. R. Cadinha, ka mea e pas nei i ua moraki la, ke manao nei e paniku i ua moraki la no ka uhaki i o na kumu i hoakaka ia maloko, oia hoi, ka hoakaka oia o ka ukupanee i ka wa e uku ai.

Ke hoolaha pu ia aku nei no hoi ma o ka mana kuaia i hoike ia maloko o ua moraki la i olole ia i kulike me ia i hoike ia ae nei, o ka waiwai i olole ia maluna ae me na pono a me na kuleana a pau maluna o ua aua la, e kuaia kudala ia aku ana me ke akea ma ka puka mauka o ka Hale Hookolokolo ma Hilo, ma ka la 23 o June, A. D. 1906, ma ka hora 12 awaken o ia la, e A. S. LeBaron Gurney, Luna Kudala.

Kuika ka Rola. Ma ke dala gula o Amerika. Na hilo hana palapala i ka mea e lilo ai.

M. R. CADINHA,
Mea Paa Moraki.
Hanaia ma Hilo, H. I., Mei 24, 1906.
No na mea i koe e ninau ia
JOS. S. FERRY,
31-4 Loio no ka Mea Paa Moraki.

SWAM SIXTEEN HOURS-ONE ALIVE, THREE LOST

Honolulu, June 2, 1906.—Edward Devauchelle, a part Hawaiian, residing on Maui, has made an almost record swim in these waters. Together with three natives he left Maui three days ago for Lanai. An hour and a half from shore they were struck by a squall and the sheet being fast the whaleboat capsized, throwing the men into the water. They managed to get the spar loose from the boat and Devauchelle and one native seized it, while the other two struck out to swim. Devauchelle says he saw a shark swim past shortly afterwards and then lost sight of the two natives.

Sixteen hours later this man landed on Molokai, sixty miles from where the boat upset. His companion on the spar had slipped off and drowned when within five hundred yards of shore. He was too much exhausted to hang on any longer. Devauchelle left the spar and swam and treaded water during the last hour. When he reached the shore he was in a standing position paddling and treaded water.

He reached Honolulu by steamer this morning showing signs of exhaustion from his experience. His chest is cut up by what he says was small crabs, but from his description they are believed to be barnacles.

Big Deal In Real Estate.

Honolulu, June 1.—One of the biggest deals in real estate and water rights ever consummated in Hawaii has just been completed. It involves the sale of Pacific Heights and the water sources and rights belonging to that property. Also practically the whole of Pauoa Valley and all the springs and water sources in the valley. It also involves the utilization of the water from these sources for water power and the establishment of a great paper and fibre factory. Finally the plan contemplates an addition to the water supply of Honolulu without cost to the community. The promoter of the plans thus outlined is T. B. Reynolds, the representative in Hawaii of the New York Paper Export Association. He has secured options on all the land and water rights involved. He proposes for himself and his associates to establish a paper fibre factory on the property purchased. Power for this and for other purposes will be secured from the water sources which are included in the purchase, all of which are at an elevation of several hundred feet above sea level.

It is understood that the price to be paid for Pacific Heights, Pauoa Valley, and the springs and other sources of water, is in the neighborhood of a quarter of a million dollars. Besides this there are some other properties owned or represented by S. M. Damon which are purchased in addition.

Governor Resumes Office.

Honolulu, June 1.—Governor Carter arrived yesterday on the Manchuria in the best of health and spirits and this morning resumed his position as Governor of Hawaii, and A. L. C. Atkinson became again the Secretary. Carter took the executive chamber and Atkinson resumed his old quarters in the outer office. The Governor had many callers during the morning, and spent considerable time in conference with Atkinson, going over the various matters to be turned over to him. The executive found plenty to attract his attention. The former Acting Governor spent over an hour describing the various pending propositions. Immediately after this consultation was concluded, the heads of departments began to come in. Land Commissioner Pratt, School Superintendent Babbitt, High Sheriff Henry, Surveyor Wall, the Attorney General, Superintendent of Public Works Holloway and Auditor Fisher.

These officials came and went all day long, and in the intervals of their coming a great many persons and personages called. The German Consul, Herr Pfotenhauser, came to pay his respects; and Rear Admiral Lyon, accompanied by Captain Carter, of the Naval Station, who took Captain Niblack's place, came in full regimentals to make an official call.

Not Inimical to Hawaii.

Honolulu, June 1.—A cable was received this morning by Secretary Atkinson from Commissioner General of Labor Sargent, at Washington, to the effect that the proposed immigration legislation by the United States is not going to interfere with Hawaii's plans for getting settlers from Europe. Congress is passing a law designed to stop the influx of undesirable population from Europe by requiring all immigrants entering the country to stand an educational test, and the prospect of immediate passage of this law aroused fears here that it would interfere with the mission of Collector Stackable, who has gone to get settlers for Hawaii from Europe. The cable, "pending legislation will not be inimical to Hawaiian interest," is taken to mean, either that the general law is such that its provisions would not shut out the class of immigrants Hawaii is seeking, or that Hawaii will be excepted from its operation.

Frank Johnson Hanged.

Honolulu, May 31.—John O'Connell, not Frank Johnson, according to his own statement—was hanged in Oahu prison this morning for the murder of Simeon Wharton.

He walked with firm tread to the gallows, which he was hardly expected to do, and he went to his death absolutely painlessly after a silent acquiescence by nods, in the prayers which the Rev. Father Clement offered for him on the death trap.

Johnson confessed to his murder.

Walla Walla is Flooded.

Walla Walla, Wash., May 30.—This city has been flooded. Many buildings are threatened by the rise of waters.

Walla Walla, Wash., May 31.—A swift rise in the Walla Walla river has flooded this city and many houses are threatened.

Outside the city conditions are more serious. People in the lowlands are fleeing to the hills, railway tracks are undermined and many bridges are gone.

It is said the losses in this city alone will amount to a quarter of a million dollars.

Oppose Burnham Plan.

San Francisco, May 23.—The Burnham plans will find a powerful opposition from the Downtown Propertyowners' Association e'er the dreams of a beautiful San Francisco are fairly begun. Ever since the Burnham committee has made public its conclusions the downtown business men have complained. Yesterday, in regular session, Chairman M. H. de Young of the Association arose when the topic came up for discussion and denounced the widening of Geary street as impracticable and valueless and gave notice that other improvements planned would not meet with his approval.

A committee of three was appointed from the Property-owners' Association to assist the Realty Board in its endeavors to induce the big merchants, manufacturers and office-holders to move back to the central part of the city. A personal canvass will be made.

Sugar Trust Worsted.

The Examiner of May 2 tells how Geo. M. Rolph, manager of the Crockett Refinery won a point over Mr. Hannam, the sugar trust local representative. On May 15th, the trust cut the price of sugar from \$5.30 a sack to \$4.55. The cut represented a drop of three-quarters of a cent a pound. This is the biggest cut that was ever made in sugar, and the Eastern heads of the combination evidently thought that it was a death knell to the competing refinery.

But they miscalculated. The local firm, of which George M. Rolph is manager, promptly met the cut, and then sprung a joker on Mr. Hannam. It is the custom in the sugar business to allow wholesalers a rebate of 15 cents a sack, and while Mr. Hannam was awaiting for the orders which he expected to pour in, the California and Hawaii Sugar Company, without using any brass bands or other noisy mediums conveyed the intelligence to the trade that they would be supplied at the market rate of \$4.55, but with a rebate of 25 cents per sack. The California concern got the orders, and Mr. Hannam heard of it a couple of days afterward. This was too much for the man who turns the screws for the trust, and he has not been seen since.

Guatemala Rebellion.

Washington, D. C., June 1.—The Guatemala rebels are gaining in strength and are advancing into the interior of the country.

Kohala Ditch Opening.

Honolulu, June 2.—The special excursion to witness the opening of the Kohala ditch, on Hawaii, will leave Honolulu on the Kinohiwa Saturday night, June 9, at ten o'clock, reaching Mahukona at 11 o'clock on Sunday morning. From Mahukona the party will proceed to Kohala, and Sunday will be devoted to resting or to viewing the ditch and the country. There will be a luau at the Kohala Club, and the opening ceremonies of the big ditch on Monday, Mrs. Parker pulling the ribbon that will open the ditch. Those who desire can catch the Mauna Loa at Mahukona on Tuesday, returning to Honolulu. The following have been booked to go on the excursion: Samuel Parker, Mrs. Samuel Parker, A. L. C. Atkinson, Captain J. Ross, J. T. McCrosson, Miss McCrosson, Geo. W. Macfarlane, Robert Shingle, E. Ingham, Mrs. E. P. Low, Fred Lewis, Prince David, Mrs. Nawahi, E. S. Cuna, Mrs. E. S. Cuna, Roy Chamberlain, C. S. Holloway, Jack Lucas, W. R. Farrington, H. P. Roth, G. D. Belt, R. C. Stackable, J. O. Carter, Jr., Bruce Hartman, Frank Thompson, J. W. Pratt, Harry Armitage, Mrs. Armitage, Frank Richardson, L. M. Whitehouse.

Those who desire may join the party by calling at the office of J. A. Magoon and booking their names.

Attempt to Assassinate King Alfonso.

London, May 30.—It is reported that a plot to assassinate King Alfonso of Spain, has been discovered by the secret police.

Madrid, May 31.—The marriage of King Alfonso and Princess Ena was celebrated here today with great ceremony.

While the royal wedding party was returning to the palace from the wedding, a bomb was thrown at Grand Duke Vladimir of Russia who was a member of the party. He escaped injury but several soldiers and horses of the guard were killed. The King and his bride were calm throughout the scene.

Madrid, June 1.—Their Majesties King Alfonso and his bride, have been automobiling through the streets of the city today. They were unaccompanied by any guards.

It is now believed that the bomb that was thrown at the royal wedding party, was intended for King Alfonso, as a portion of the exploding bomb struck the decorations of his breast.

The Marchioness of Tolosa and her daughter were killed by the explosion of the bomb. General Weyler was wounded by the explosion.

The assassin had hired an expensive balcony overlooking the route of the procession. He had lived in lavish fashion at his residence. An Englishman has been arrested on suspicion of being concerned in the plot to assassinate King Alfonso.

Honolulu Bar to Investigate.

Honolulu, May 30.—The Hawaiian Bar Association wants an explanation from Attorney Carl S. Smith of Hilo, of his attitude of the five Koreans who were sentenced to death in Hilo recently, and for whom Smith was counsel. The Association this morning unanimously adopted a resolution to this effect, offered by Judge Perry.

The resolutions refer to a letter written by Mr. Smith in reply to the following request made by Deputy Attorney General Milverton:

"I would appreciate it very much if you could advise me as to whether you have any facts to present which in your opinion would warrant any reduction of the sentence, and whether you have any reason to urge why the death penalty should not be imposed."

"A reply by return mail will greatly oblige, as the Governor desires to take up this matter immediately. I am, very truly yours."

Mr. Smith's letter was as follows:

"Dear Sir: In reply to your communication numbered D 115, under date of the 10th inst., I beg to say that while I have a natural prejudice against the execution of criminals, still I believe that this punishment is one of the best safeguards which we have in deterring persons from committing crime. I have carefully considered the question which you submit to me, which is whether I have any facts to present which would warrant interference of the executive in reduction of the sentence, and must reply in the negative. As counsel for the defendants, assigned by the court to represent them upon an indictment found, I examined into the facts and details of the case and must confess that in all of the experience which I have had, directly and indirectly, with criminal law, I have never known of a case in which the death penalty was a more fitting punishment for the crime of homicide. Each of the defendants plainly stated to me that what he did was done with the most absolute deliberation, being affected neither by frenzy of any description, nor intoxication. Each defendant explained to me that he was well aware of the unlawfulness of their assault and homicide, and that the law of the country from which they came is identical with the law of this country. Each man seems to be possessed of a normal mind and of sufficient intelligence to carry on the work of a laborer in his station of life. So far as the law is concerned, the homicide was committed with the most undeniable premeditation, and neither from the standpoint of legal ethics or from any normal sentiments does any reason occur to me why there should be any executive interference in this matter."

"Very truly yours, CARL S. SMITH."

The following were present at the meeting: A. G. M. Robertson, C. L. Clemons, A. Perry, F. E. Thompson, H. G. Middleich, D. L. Withington, S. M. Ballou, W. A. Kinney, George A. Davis, Henry E. Highton, W. W. Thayer, B. L. Marx, W. T. Rawlins, W. L. Stanley, A. W. Carter, C. R. Hemenway, A. H. Crook, L. J. Warren, F. M. Harrison, Lorrin Thurston, W. C. Parke.

The Hilo Tribune.

TUESDAY - JUNE 5, 1906

Entered at the Postoffice at Hilo, Hawaii, as second-class matter.

PUBLISHED EVERY TUESDAY.
J. WHELOCK MARSH - Editor
D. W. MARSH - Business Manager.

RECOGNIZING the wisdom and propriety of teaching the lesson of patriotism, love of country and respect for its defenders set forth in the observance of Decoration Day, the territorial schools are closed on that day by the makers of our school laws. Such respect for the day should be paid by all schools by suspending the usual order of work, albeit the lesson of the day may be better taught in ways other than the empty form of closing.

NOSTRIPS have yet been taken for the celebration of the one great national holiday the Fourth of July. Preparations for amusements on that date are planned; but patriotic exercises, without which the day cannot be fittingly observed, have not received attention. It is time that the more purely patriotic features of the day be considered. The usual exercises, consisting of an oration, the reading of the Declaration of Independence, music by a chorus and the band, a sunrise salute of cannon or anvils, will make the day what it ought to be, patriotically considered, and some entertainment of the kind will be due to the crowd whom we invite to come and expect to be present in Hilo to celebrate the day.

THE Hawaiian Bar Association, in special session at Honolulu assembled, has concluded to have Attorney Carl S. Smith investigated as to his professional conduct in the trial of Korean murder cases. The question as to the exercise of executive clemency in these cases, to which all are entitled to an opinion, has, it is evident, resulted in misrepresentation, the arousing of old professional jealousies and political animosities. Under such conditions, facts, seen from a distance especially, easily become distorted. For our good friends in Honolulu are plainly trying to read between the lines in perusing the court records. There are many and diverse views on the question of the punishment of the convicted Koreans. Not every one in Hilo will agree with Mr. Smith in the opinion to which as a citizen he is entitled, that the sentence ought to be carried out; but no unprejudiced person here where the case was tried and the facts are best known, would attribute "unprofessionalism" to Mr. Smith in the conduct of this case. What the committee may be able to "read into" the letter and "out of" the records remains to be seen. The facts will show that charges of unprofessional conduct have not a leg to stand upon, and it is doubtful if even an ex parte investigation by the Honolulu bar, in which the investigator is at the same time prosecutor, judge and jury, will be able to make out the supposed case against Mr. Smith.

The Fusion Question.

According to reports carried over to Honolulu by Col. Laukea on his return from his tour made in company with Governor Baker, fusion on this island is agreed upon. An accomplished fact not yet realized, so to speak, and interesting, "if true." It was pretty well understood when they made their trip through these parts, that the "Col." and the "Gov.", at any rate, had "fused." In view of the report that all the Home Rule precinct clubs have adopted resolutions opposing fusion it does not appear so plain that the rank and file in the parties concur.

Celebration at Papaia.

The full Hilo band went out to Papaia Saturday night to attend the annual "Celebration of the Holy Ghost" at the Catholic Church at that place. At 9 o'clock the procession was formed headed by the band. At the church high mass was sung by a choir selected from the members of the band. In the afternoon from 1 o'clock to 5, the band gave a concert. Fire crackers and bombs were eaten on the grounds. Five hundred people were present. Those who attended from Hilo, spent a good part of Saturday night going, and of Sunday night returning.

THE TORRENS SYSTEM.

Record Kept and Title to Land Certified by State.

One of the most useful pieces of Territorial legislation so far enacted, is the Torrens land registration system. By enacting this system the legislature put the Territory of Hawaii in the front rank of progressive members of the federal union. The system is every day justifying its enactment and is steadily growing in favor.

Fortunately the effort to adopt the system did not have to run the gauntlet here, that similar efforts have had to run elsewhere. There was not, as there have been in other states and territories large interests whose future and large profits were bound up in a continuation of the old system of titles, under which, in fact, no title rested in absolute security. In Illinois, for instance, the Torrens Land Registration system has always been fought by the abstract of title companies of Chicago and other large places. These concerns had large capital invested; collectively they constituted what was in effect a trust, and were thus enabled to charge large fees for abstract of title, without which the conveyance of land was impossible. The fact that the Great Chicago fire of 1871 had destroyed the greater part of the records of title of land in Cook county, but that a complete abstract of these records belonging to an abstract of title company had been saved, gave this abstract an almost priceless value, though that value has constantly decreased as the lapse of time has perfected titles.

In other states and territories similar interests joined with pure conservatism to oppose and delay the reform.

Happily, in this territory, there were neither large interests nor too inert conservatism to overcome. The reform was one that appealed to every unbiased man whose attention could be secured to look into the matter. No doubt a sort of indifference aided too, there was a disposition on the part of some to feel, "Well, it is said to be a good thing; it won't do any harm. Let us try it. If it doesn't work, we can repeal it."

It is this spirit that has been responsible for a none too cordial support of the law after it was enacted. The court established under the law had nothing to do for a time until some friends of the system actually put the law in operation. But there has been a steady growth in appreciation of the system. The work before the land court has steadily grown in importance and volume. The benefit of a Torrens title is being better and better understood. The law has vindicated itself. The Land Court is not now likely to find any idle time.—Honolulu Star.

Encampment Enjoyed.

Co. D returned from Camp on Coconut Island Monday morning, arriving at 6:30. The company left the Army in heavy marching order at 5:30 Saturday with thirty-nine men. A boat transferred the men from the mainland to the island. Here tents had been pitched. Camp routine drill was gone through with on Sunday. There were a few visitors at Camp Saturday evening and Sunday afternoon quite a crowd. The weather was perfect and notwithstanding all the strictness of military discipline the occasion was greatly enjoyed by the men. Two or three of the boys were committed to the guard house for insubordination and attempted desertion.

Native Christian Scientists.

The new building constructed at Papaia by the members of the Kalaea "Church of the Reasonable Service," for church purposes, will be dedicated on Sunday, June 10. The members of this church believe in the self-cure of diseases by faith. Each organization has an independent existence and elects its own pastor from among its members. There are three of these churches on the island of Hawaii and four on Maui.

The New Episcopal Church.

The Rev. Mr. Fenton-Smith expects to be in Hilo next week to let the contracts for the building of the New Episcopal Church and parsonage. A lot has been secured, and sufficient funds are in hand to warrant the inception of the undertaking.

Sewing machines repaired at reasonable terms at E. H. Moses'. Also sewing machine supplies for all machines. All goods warranted. Phone 178.

Ideas Gathered Abroad.

"I think that I can serve the community well," Governor Carter is thus quoted by the Advertiser, and the paper adds: "Thereby again indicating very plainly that there has been nothing whatever in all the outside resignation talk since he has been away. The Governor has come back himself again, and is not afraid to assert the faith that is in him."

"This is a most delightful community. I think that perhaps it stands in need of a large-sized moral injection, but I am not prepared to say exactly how that might be brought about," said the governor. "But I have seen, since I went away, a town where no liquor is permitted to be sold—and I have seen that it is almost an earthly paradise. That town is Pasadena—and it is the Mecca of the millionaires of the country. They allow no liquors to be sold there, and the people are proud of it. The cleanliness of the town, and its wholesomeness are a revelation. They can never tell me, again, that the tourist and the traveler want places where they can get their drink. They do not. Pasadena is the tourist magnet of the United States. John D. Rockefeller has just bought a big lot of land there, and Busch of St. Louis has a sunken garden in an arroyo that would be a revelation to European princes."

"Redlands, another town where no liquor is sold, is clean and healthful and thriving. And here I was astonished to see that even the hackmen took pride in the fact that it was a dry town, and were interested in the success of the temperance cause. These things have been borne in upon me very strongly."

"I have learned that it is not necessary to provide amusements and amusement resorts for tourists. The tourist goes to places where things are different. If he wants his club and his drink and his theater and his concert hall, he will stay in New York or Chicago. He goes to Pasadena for the broad, sweeping, tree-lined avenues, and the beautiful flowers, and the sunshine, and the restfulness, and quiet of the new surroundings. It is true that he can get wine at his hotel, but the drinking place has been abolished."

To Uncover Dynamite Plot.

Madrid, June 1.—There have been arrests in connection with the throwing of a bomb at the royal marriage procession yesterday, among those taken into custody being Manuel Duran, a Catalanian, who is believed to be the chief of the conspirators.

The bomb, concealed in a bouquet, was thrown while the royal party was passing along the street to the Palace, following the marriage ceremony. It was believed to have been thrown at the Grand Duke Vladimir, of Russia, who was riding in the procession. It came from an upper window, striking a wire, was deflected from the Grand Duke, and exploded, killing sixteen persons.

Those killed included three officers of the royal escort, six soldiers, one royal groom and the horses drawing the royal carriage. Scores of spectators were injured.

King Alfonso and his bride, who remained very calm during the disturbance, at once changed to another carriage and were quickly driven to the palace, while the public rejoicing over the marriage of the King of Spain to Ena of Battenberg was changed to horror.

Since the escape of the King and the Queen, congratulations from the crowned heads of Europe have been pouring in.

It had been announced in advance that an anarchist plot to assassinate the King had been discovered, and the police were keeping careful guard during the ceremonies.

Land Commissioner Coming.

Land Commissioner Pratt is to attend the Kohala Ditch Celebration on June 11 and expects to come through the Kohala and Hamakua districts to Hilo. Such is the information received at the local land office. Sub-land agent Williams expects to attend the celebration and return to Hilo with the Commissioner.

BY AUTHORITY.

Boundary Notice.

The hearing of application to settle the boundaries of a portion of Kahua 2nd, Hilo, Hawaii, set for May 31st, is continued until Thursday, June 28th, 1906.
F. S. LYMAN,
30-3 Commissioner of Boundaries.

LEGAL NOTICES.

Notice to Creditors.

Notice is hereby given by the undersigned that the Circuit Judge of the Fourth Circuit has appointed the undersigned Administrator of the Estate of Umazo Hongo, deceased, and that the undersigned has qualified as such Administrator. All accounts against the said Estate must be filed with the said Administrator within six months from the date hereof, together with proper vouchers, duly verified, or the accounts will be forever barred.

(Signed) YOSHIZU HONGO,
Administrator, etc.
C. R. S. SMITH, Attorney.
Hilo, May 29, 1906. 31-3

United States of America, ss.
Territory of Hawaii, ss.
In the Circuit Court of the Fourth Circuit,
Territory of Hawaii.

AT CHAMBERS—IN PROBATE
In the matter of the Estate of JAMES BUSH, Deceased.

ORDER OF NOTICE OF HEARING
PETITION FOR ADMINISTRATION.

On reading and filing the petition of Robert Fraser, next friend of James Bush, deceased, alleging that said James Bush, of Paauhau, Hamakua, Hawaii, T. H., died intestate at said Paauhau, on or about the 17th day of May, A. D. 1906, leaving property within the jurisdiction of this Court necessary to be administered upon, and praying that letters of administration issue to him, the said Robert Fraser.

It is ordered, that Tuesday, the 3rd day of July, A. D. 1906, at 10 o'clock a. m., be and hereby is appointed the time for hearing said petition in the Court room of this Court, at Hilo, Hawaii, at which time and place all persons interested may appear and show cause, if any they have, why said petition should not be granted.

It is further ordered, that notice of this order be published three successive weeks in the Hilo Tribune, in Hilo, Hawaii, T. H.

Dated Hilo, Hawaii, May 29th, 1906.
CHARLES F. PARSONS,
Circuit Judge.

Attest: A. S. LEBARON GURNEY,
Clerk.
(Seal) W. S. WISE,
Attorney for the Petitioner.

United States of America, ss.
Territory of Hawaii, ss.
In the Circuit Court of the Fourth Circuit,
Territory of Hawaii.

AT CHAMBERS—IN PROBATE.
In the matter of the Estate of BERNARD DA CAMARA, Sr., deceased.

ORDER OF NOTICE OF PETITION
FOR ALLOWANCE OF FINAL
ACCOUNTS AND DISCHARGE IN
DECEASED ESTATES.

On reading and filing the petition and accounts of Jose da Camara, Administrator of the Estate of Bernard da Camara, Sr., deceased, wherein he asks to be allowed \$1,251.60, and he charges himself with \$1,251.60, and asks that the same may be examined and approved, and that a final order may be made of distribution of the property remaining in his hands to the persons thereto entitled, and discharging him and his sureties from all further responsibility as such Administrator.

IT IS ORDERED, that Tuesday, the 19th day of June, A. D. 1906, at ten o'clock a. m., before the Judge of said Court at the court room of the said Court at South Hilo, Island of Hawaii, 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 Hilo Tribune newspaper, printed and published in Hilo, for four successive weeks, the last publication to be not less than two weeks previous to the time therein appointed for said hearing.

Dated at Hilo this 10th day of May, 1906.
CHARLES F. PARSONS,
Judge.

Attest: A. S. LEBARON GURNEY,
Clerk of the Circuit Court
of the Fourth Circuit.
(Seal)

Is Snake Beer?

B. A. Levett, special assistant counsel for the Treasury Department, arrived in the Manchuria to attend the taking of testimony in the sake cases before Judge Dole here for use in the U. S. Circuit Court of Appeals in San Francisco. Thomas Fitch is here to watch the interests of the importers of the Japanese liquor in question, who are fighting the ruling of the collector of customs that it is 'a wine. If the article be judicially decided to be beer, the government will have to refund about a million dollars. Most of the wholesale liquor houses in Honolulu have an interest in the result.—Advertiser.

Subscribe for the TRIBUNE Subscription \$2.50 a year.

THE HILO TRIBUNE'S MAIL CHART

JUNE, 1906.

MAILS ARRIVE IN HONOLULU AND DEPART AS FOLLOWS:

S.	M.	T.	W.	T.	F.	S.
					*Nebr'sk'n *Manch'a *Coptic	*Maheno 2*
3 *Nebr'sk'n	4	5 *Sonoma	6 *Sierra	7	8 *Siberia	9
10	11 *H.K. Maru 12x	12	13	14	15 *Alameda *Am. Maru	16
17	18 *Korea 19	20 *Alameda	21	22 *Nevadan	23	
24 *Nevadan	25 *Coptic 26 *Mongolia *Ventura	27 *Sonoma 28 *Moana	28	29	30*	

Vessels whose names appear OVER the date ARRIVE from the Coast. Vessels whose names appear BELOW the date DEPART for the Coast. Destination of Vessels—(*) To San Francisco; (†) To Colonies; (‡) To Victoria; B. C.; (§) To Yokohama. S. S. Kinan departs from Hilo for Honolulu every Friday at 10:00 a. m. S. S. Mauna Loa's mail closes in Hilo on Saturdays and Tuesdays marked (x) at 2:15 p. m., arriving in Honolulu at daylight three days later.

W. C. Peacock & Co.

LIMITED

SOLE AGENT FOR HAWAIIAN ISLANDS FOR

I. W. Harper's Bourbon and Rye
WHISKEYThe Bernheim Distilling Comp's
Old Continental Bourbon and Rye**SHAW'S PURE MALT**W. C. PEACOCK & CO., LIMITED
WHOLESALE DEALERS PEACOCK BLOCK, HILO

C. C. KENNEDY, President. C. A. STORIE, Cashier.
JOHN T. MOIR, 1st Vice-Pres. P. S. LYMAN, Secretary.
H. V. PATTEN, 2nd Vice-Pres. and Managing Director

DIRECTORS: John Watt John J. Grace C. S. Smith A. Lindsay Wm. Pullar W. H. Shipman

THE FIRST BANK OF HILO, LIMITED

PEACOCK BLOCK, HILO

Incorporated Under the Laws of the Territory of Hawaii

CAPITAL, \$200,000.00

Draw Exchange on Honolulu, San Francisco, New York, Chicago, London, Hongkong and Yokohama

SAFE DEPOSIT BOXES RENTED BY THE MONTH OR YEAR. PARTICULARS ON APPLICATION

New Goods....

Embroidered Shirt Waist
Patterns

All-Over Laces

All-Over Embroideries

Colored Burlaps

L. Turner Co., Limited

Warm Weather Is Beer Weather

There is nothing cools so quickly or invigorates so as a GOOD GLASS OF BEER.

Primo Lager

Is an ideal summer beverage. Its flavor is incomparable and it is as pure as it can possibly be. If you haven't tried it, order a case and find out how good it is.

Borden's Pioneer Cream...

This article is well known, and that it is put up by Borden's is warranty of its excellence

FOR SALE BY
Theo. H. Davies & Co., Limited

NEAT, REASONABLE AND DURABLE
Many styles to select from.

MEMORIALS

In any design or material desired.

SAFES

The Best Made.

LAWN & CEMETERY FURNITURE
Catalogues furnished on application.

J. C. AXTELL & CO.
Honolulu, T. H.

P. O. Box 642

1048-50 Alakea Street

IT IS AN OLD ADAGE WHICH SAYS:

**"What You Leave at Your Death, Let it be Without
Controversy, Else the Lawyers will be Your Heirs"**

Life policies in favor of wife and children are exempt from the claims of creditors to a certain amount, and free from the vexatious legal delays. It is better to have your wealth in Life Insurance than in any other way—no one can contest that.

A GERMANIA LIFE INSURANCE POLICY

Will protect your wife and family, and support them when death has taken your protection and support away from them.

HENRY WATERHOUSE TRUST CO., LTD.

Managers Germania Life Insurance Co. for Hawaii

H. VICARS Hilo Representative

RING UP 'PHONE 21
FOR PRICES ON ALL KINDS OF PRINTING

LATEST STYLES AND FAIR PRICES

EARTHQUAKE MIRACLES.

Troubles, Physical as well as Mental,
Cured. Sick Made Well. Infirm
Grow Strong.

The earthquake has shaken a good many folks out of their mental troubles. Physicians tell me that many of their patients have disappeared. They have not died, but recovered their strength and are no longer in need of medicine. The earthquake was good medicine.

It frightened many invalids into health and strength. The fire compelled the sick to take up their beds and walk. "New occasions teach new duties." The earthquake cure is a radical one, and many called it blessed. They have cause to rejoice. Before the catastrophe they were dosing themselves with medicine and paying doctors' bills and suffering real and imaginary ills. Suddenly they were compelled to change their diet, compelled to hustle as they never hustled before, and forced by circumstances to things they never thought they could do. Insane patients became rational, rheumatics went to the dogs, dyspepsia took wings and flew away, old mental worries were shaken down like bricks from the chimneys, long-standing diseases disappeared as by magic, and men and women are now walking the streets who have been spending their time at invalids. It is the earthquake cure, "well shaken before taken."

Now there is something significant all this. There is a law of health which the earthquake shook out of our complex natures. Some will call it Christian Science, or some other name. I do not know that it is yet given a proper designation. Certain it is that men may be shaken out of themselves for their own good. They fall into the habit of being morbid and weak and ill, and a great occasion is required to rouse us from the habit of not feeling well. Mental troubles are numerous among sensitive people, who depend upon the doctor for relief.

The necessity of doing for oneself, of taking up the bed upon which we have been lying, of fighting our way into safety and helping others, is an excellent drug. What most of us need, at intervals at least, is some new duty. The poet Tennyson gives an example of this in his poem, "Maud," when the warped mind of a sentimental and broken-hearted lover is restored by the breaking out of the Crimean war. The "expulsive power of a new affection" redeems him. Thus many a man gets back his appetite by doing some new thing and living a new life. The kitchens on the street have been more beneficial than the drug stores. They have furnished a fresh and natural complexion for the girls, and a new stomach to the men.

The earthquake cure touches a philosophy of life and is a good illustration of the thing that all the world is seeking. The mental results of a terrible scare are often disastrous, but it takes an earthquake to save some people to themselves. It knocks ennui to the winds and throws physic to the dogs.

It is easier to measure the material destruction than to indicate the mental and moral benefits of this terrible affair. My own belief is that the people are more sound in every way. The nerves of some women are still unstrung, and they read with avidity every foolish prophecy of another earthquake; but on the other hand I am convinced that under these ashes are old troubles, old diseases, long-standing worries, foolish fancies, aches and pains and whims and worn-out affections and burnt-out passions, and rising out of them Phoenix-like, will issue a new-born life. No city on the land has so many strong, cheerful people today as has San Francisco. They may be accounted for by that peculiar process of healing which comes from a great multitude forgetting themselves just for a day. We think too much about ourselves; we are too self-centered. An earthquake cracks it as it shatters a vase. —Rev. W. Rader, published in San Francisco.

The Educational Qualification.

"It seems to me," observes "The Bystander" in the Advertiser "now the Immigration bill has passed the Senate, that our people at Washington should try and get it amended before it reaches the House so as to exempt immigration to the Hawaiian islands from its educational tests. Otherwise Mr. Stackable might well be called back from Azores. If the bill becomes a law in its present form, requiring that every immigrant shall be able to read and write at least one language, what would be the use in bringing illiterate Portuguese here? About the only people we could depend upon would be the Japanese, for in the matter of education the Italians are not much better off than the Portuguese," and a correspondent in the same publication suggests: "Something certainly should be done, for with an educational test our plan to import Latins would seem to be at an end. Any attempt to eliminate the test itself would be absolutely futile; influences have undoubtedly been at work in support of the test beside which any puny effort on our part against the measure would be absurd. How would it do to cable our representatives in Washington asking that an amendment to the educational test be inserted, to read something like this:

"Provided, however, that upon the requisition of the Governor of the Territory of Hawaii thereof the Secretary of Labor and Commerce (or whoever under the bill has control in the premises) is authorized for a period of seven years to admit European families into said Territory without regard to the educational test provided for in this bill, such families not to exceed five thousand in any one year."

California Girls Coming.

Honolulu, May 29.—The California girls may not make all the noise of having a time as their Oregon sisters did, but just the same they are having the time of their lives. Hawaii nei is in their minds just about right. And they expected grass huts and savages, too.

A trip to the volcano is the next thing on their program. After they have seen that they will return for a little more of Honolulu. Secretary Wood of the Promotion Committee is getting ready to show them a good time on their return from the other island, although it is not known just when the trip will be taken.

It is a question but that to tie the girls down to dances and banquets would be a shame. They are here to see the country and they are seeing it.

Today the girls are busily engaged in writing descriptions of Hawaii as they have seen it, home. The Alameda will carry a lot of letters which are nothing but glowing descriptions of the city.

Kona Liquor Licenses.

On the return to Honolulu from Kona of Deputy Attorney General Prosser and Frank Creedon, the Governor's private secretary, neither of them would give out any information as to the nature of the business on which they had been engaged during their absence. It was evident, however, from the copious stenographic note-books carried by Creedon, that both had been busy.

It is understood that Prosser went to Kona to look into the matter of certain liquor licenses there, regarding which the Anti-Saloon League through Theodore Richards, made complaint to Treasurer Campbell. This theory is borne out by the fact that the Treasurer called on Prosser and had a consultation with him immediately on his return.

Do Not Neglect the Children.

At this season of the year the first unnatural looseness of a child's bowels should have immediate attention. The best thing that can be given is Chamberlain's Colic, Cholera and Diarrhoea Remedy followed by castor oil as directed with each bottle of the remedy. This remedy can always be depended upon, and when reduced with water and sweetened is pleasant to take. Sold by Hilo Drug Co.

PLANTERS, ATTENTION!

SPECIAL ATTENTION IS CALLED TO THE FACT THAT

THE ONLY
ORIGINAL AND
CELEBRATED

FERTILIZER

Is that which has been manufactured for the past fifteen years exclusively by the

California * Fertilizer * Works

SAN FRANCISCO, CAL.

When purchasing be sure that in addition to the brand the name of the California Fertilizer Works is on every sack, otherwise you will not be getting the genuine article.

A large stock of our Diamond A and our
XX HIGH-GRADE FERTILIZER

Is kept constantly on hand and for sale at San Francisco prices, plus only freight and actual expenses,

By Our Hilo Agents,

L. TURNER CO.
LIMITED

Canadian-Australian Royal Mail SS. Co.

Steamers of the above line running in connection with the Canadian Pacific Railway Company, B. C., and Sydney, N. S. W., and calling at Victoria, B. C., Honolulu, Suva and Brisbane, Q.; are due at Honolulu on or about the dates below stated, viz:

From Vancouver and Victoria B. C.	From Sydney, Brisbane (Q).
For Brisbane, Q., and Sydney:	For Victoria and Vancouver, B. C.
MOANA MAY 5	MAHENO MAY 2
MAHENO JUNE 2	MIOHERA MAY 30
MIOHERA JUNE 30	AORANGI JUNE 27

The magnificent new service, the "Imperial Limited," is now running daily BETWEEN VANCOUVER AND MONTREAL, making the run in 100 hours, without change. The finest railway service in the world.

Through tickets issued from Honolulu to Canada, United States and Europe. For freight and passage, and all general information, apply to

Theo. H. Davies & Co., Ltd., Gen'l Agts.

TWO SPLENDID CLUB OFFERS TO CASH SUBSCRIBERS ONLY

By Special Arrangement with the publishers, the TRIBUNE is able to present to Cash Subscribers the following offers on monthly magazines in combination with the WEEKLY TRIBUNE.

THE TRIBUNE is the brightest, newsiest and most up-to-date weekly newspaper published in Hawaii, having a special wireless news service, thereby giving to TRIBUNE readers, up to the hour of publication on Tuesday morning of each week, the latest foreign and cable news, besides general local news.

The Combination Offers are open to new subscribers or renewals. Magazines may be ordered sent to one or several addresses, but orders under this combination offer must be accompanied by draft or postoffice money order.

CLUB A
Publisher's Price
\$2.00—Saturday Evening Post,
1.00—Ladies' Home Journal,
2.50—Hilo Tribune (Weekly) } **\$4.25**

CLUB B
Publisher's Price
\$3.00—World's Work,
1.00—Everybody's Magazine,
2.50—Hilo Tribune (Weekly) } **\$5.25**

Send in your orders right away.

HILO TRIBUNE PUBLISHING CO., Ltd.

"I had a very severe lung trouble and was so weak that I could scarcely walk about or talk. All my friends believed I could never get well. I then began to take Ayer's Cherry Pectoral and immediately felt an improvement. It took only two bottles to work a complete cure. It certainly saved my life."
This is one of thousands of testimonials to the wonderful value of

Ayer's Cherry Pectoral

In cases of colds, coughs, and lung and throat troubles of all kinds. A standard and unrivaled remedy for sixty years. In large and small bottles. Beware of imitation so-called "Genuine Cherry Pectoral." Be sure to get "AYER'S Cherry Pectoral."

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

For Sale by HILO DRUG COMPANY

HILO MARKET CO., LIMITED.

Telephone No. 39.

SHIPMAN ST. HILO, H. I.

Choice Cuts of

**Beef, Mutton,
Pork, Veal.**

POULTRY of all Kinds

FRESH ISLAND BUTTER

**Fine Fat Turkeys.
Sucking Pigs.**

Oceanic S.S. Company

Time Table

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

FROM SAN FRANCISCO.

Alameda May 25
Sierra June 6
Alameda June 15
Sonoma June 27

FOR SAN FRANCISCO.

Alameda May 30
Sonoma June 5
Alameda June 20

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. C. Irwin & Co.
LIMITED
General Agents Oceanic S. S. Co.

**PAY FOR THE BEST
IT'S CHEAPEST**

AND THAT'S THE CLASS OF WORK EXECUTED BY

**CAMERON
THE PLUMBER**

FRONT ST., OP. SPRECKEL'S BLOCK

CONTRARY TO PRECEDENT

[Copyright, 1904, by T. C. McClure.]
According to precedent, Professor Stoughton should have been fat, bald-headed, nearsighted and shabbily dressed; he should have talked in a slow, deliberate tone; he should have paid heavy compliments to the young women, and at all times and in all places he should have been absurdly absent-minded.

The men of science whom Miss Coverly had met heretofore at the Brentons' country place had always been very much of this description—staid servants who sat a horse with as much grace as they would have ridden a rail, who infallibly lost themselves whenever they went shooting and who spent much of their time reading before the library fire tomes whose very titles were depressing in their profundity.

The fact that Stoughton held the chair of biology at one of the big western universities seemed irreconcilable with his youthful face and his almost boyish enthusiasm over the horses and the shooting.

When he was presented to Miss Coverly just before dinner on the day of his arrival, that self-possessed young woman frankly told him that he had upset all her preconceived ideas of him.

Stoughton laughed delightedly. "I've fooled the world into thinking I am a biologist, but between you and me I don't mind confessing I'm an overgrown boy," he whispered to her as she went in to dinner on his arm.

It was a dinner that Stoughton long remembered—the mellow candlelight, the gay banter, but most of all the quiet, gray-eyed girl beside him, whose few words were always to the point and whose smile was something a god from high Olympus might well sue for.

All through the dinner Stoughton, under the spell of that smile, was at his best. His timely repartee and his brilliant flashes of wit kept the table in a genial uproar, but when the men were left to the decanters and the cigars he fell into a brown study, idly twirling a spirit glass between his thumb and finger and smiling quietly to himself as he recalled Miss Coverly's white throat and the pretty pose of her head.

Stoughton managed to be much with Miss Coverly during his stay at the Brentons'. They rode together in the crisp autumn mornings; together they bent the neighboring coverts for grouse and partridge; they strolled afield in the gorgeous twilights.

Stoughton, who had never before given the matter much thought, discovered he was possessed of a heart, and the alternate flashes of hope and despair this discovery brought about gave him ample opportunity for studies in antitheses.

At the end of the second week there came a day of gray, monotonous rain. In the billiard room the men were striving to amuse themselves with much smoke and an occasional bit of brilliant play. The women were endeavoring to kill time with the latest novels and long neglected correspondence.

Stoughton sought the library, where a big log sputtered cheerfully on the hearth. He drew a chair before the fire and, picking up a book at random, began to read.

There was a sound of light footsteps on the polished floor, and a quiet voice said mockingly: "At last you yield to precedent. All the others read ponderous books before the fire."

Stoughton turned. Miss Coverly stood at the other end of the fireplace regarding him gravely.

"The others?" he said inquiringly as he laid the book down.

"The other men of science," she explained.

"Did they read bound volumes of German funny papers?" he laughed.

"Don't tell me," she said in shocked tones, "you are reading the *Fliegende Blätter*?"

"Caught red handed," he confessed.

"You seem to have no respect for precedent," she pouted.

"You told me the other gentlemen of science who came were fat and bald-headed and vague as to ideas. Tell me, have I grieved you very much in not following the precedent in these things?"

"Not tremendously," she laughed.

"Look here," he said suddenly. "Did any of those scientific fossils propose to you?"

"Goodness! What an absurd question!" said she.

"Did they?" he persisted.

"Certainly not!"

"Well, you see, my—er—chief desire is not to follow their established precedent," he remarked pointedly.

The girl flushed; the professor came a step nearer. The girl retreated; the professor advanced sturdily. In a corner he caught her and held her fast.

"Contrary to precedent," said he evenly, "I shall ask you to marry me."

There was a long silence. Then Miss Coverly lifted to Stoughton a pair of eyes twinkling wickedly.

"And contrary to precedent I shall say"—she began and paused.

"What will you say?" he begged.

"Now—now, if it's contrary to precedent, can't you imagine what I shall say?" she asked archly.

Mrs. Brenton came into the room just then.

"We need Miss Coverly for a four hand at bridge," she said. "Now, how long, Professor Stoughton, do you intend to monopolize her society?"

The professor took the girl's hand in his and faced the smiling intruder.

"Forever, dear Mrs. Brenton," he announced serenely.

BARRY PRESTON.

SCHOOL BOARD MEETING.

Action Affecting the Schools of Hawaii.

At a meeting of the Board of Supervisors held at Honolulu on May 28, September 10 was decided upon as the date of reopening for the schools. The following business of interest to this island was considered:

Babbitt read the Hilo Teachers' Union petition for assistance in the development of agricultural studies by furnishing farming tools and an expert teacher. He said that as there were no funds, the Union ought to be advised that nothing could be done at present, though the plan was a good one. Farrington thought the matter should in the future be brought before the Legislature.

Mrs. Deacon of Wailua asked for a leave of absence in order that she could accompany a sick relative to the Coast, and that one of the older pupils could be her substitute. This was granted, and after some discussion as to whether Mrs. Deacon or her substitute should have the vacation salary for June, it was decided to give it to the former.

A petition from Miss Josephine Deyo to close school at Hilo on Thursday instead of Friday, and to hold school on June 11 instead, was denied.

Inspector King wrote that eight Kohala teachers wanted to pass their examinations at their home district as it was expensive to travel to Honolulu or Hilo. It was decided to arrange such examinations at Kohala if possible. It was the consensus of opinion that the examinations should go to the teacher wherever possible, instead of forcing the poorly paid teachers to travel.

The following recommendations from the Teachers' Committee were approved:

That the application of Miss Alice Winter for transfer to Hamakua be considered favorably.

That the application of Mrs. Clara L. Tulloch for principalship of Kohala school be placed on file.

Maui Politics.

Politics on Maui are beginning to warm up, and as is well known Maui never takes a back seat in politics, writes the Kahului correspondent of the Star. The Republican rolls are open in all the precincts of the island, and the backbone of the country are coming forward and announcing themselves. The Home Rule-Democrats have their eyes open also and are watching their opponents closely. It is said that W. H. Cornwell will be their nominee for senator, and that T. B. Lyons will be put up for Supervisor for Wailuku. The Republican nominee for supervisor for Wailuku district has not been announced as yet, although their names are being put forth tentatively. T. M. Church will, without doubt, be again put up by the Republicans of Makawao district, and he surely deserves election for the good work he has done for the county. W. H. Henning will again be the Republican candidate for Lahaina no doubt, but who his opponent there will be has not been announced as yet. Nothing has been heard yet from Molokai and Hana, but the present supervisors from those localities are in line for renomination, and will have strong backing. All of the present county officers will be up again for renomination, with possibly one or two exceptions, but there are going to be other aspirants for several of the offices also, and much wire pulling will be done between now and convention time. Edgar Morton of Makawao would not be averse to making the run for the sheriffship, and there are several others with the same bee in their bonnet, and in fact this seems to be the most sought after job of the lot. The Republicans are still looking for a good man to run for senator, the best name mentioned so far being that of R. A. Wadsworth of Wailuku. Wailuku district claims the candidate this year, and the nomination of Mr. Wadsworth would satisfy that claim, and also the better element all over the island. However, it is too far away yet to make predictions.

Developing Electric Power.

There is evidently something big doing in the way of development of the waters of the Waimea river on Kauai for the purpose of generating power. A couple of leases which have been filed in Honolulu for record, show that the use of the surplus water of the river, the building of a dam, and the generation of electric power, is in contemplation.

One of the documents referred to is a lease between Francis Gay and Aubrey Robinson of Makaweli to the Kekaha Sugar Co., whereby the latter, for a payment of \$7500 a year, is given the right to use the surplus water from the Waimea River below the junction of the Waialeale stream at a point mutually agree upon. The lease is subject to the condition that the Kekaha Sugar Co. must not take from the river any water to which the Waimea Sugar Co. or others may be entitled.

The second document is a lease by Francis Gay and Aubrey Robinson to the Kekaha Sugar Co. whereby the latter concern is granted the right to the construct and operate a drain, or ditch or tunnel, or lay pipe or flume from the point in the Waimea River agreed upon. The lease is made effective until December 25, 1917.

The Kekaha Sugar Co. agrees to pay \$500 a year for the lease and to be responsible for the value of any stock that may be killed or crippled by falling into its ditches. It also agrees to build a cemented dam across the Waimea stream in place of the present dam at the head of Peekakui or main Waimea ditch, so as to prevent any loss of water.

Hilo Electric Light Co., Ltd.

Houses Wired and Lights Installed

In accordance with the rules of the National Board of Fire Underwriters.

A complete stock of **ELECTRICAL SUPPLIES** Fixtures, Shades, Table, Bed and Desk Lamps, etc., always on hand.

Fan Motors . . . \$15

Fan Motors, swivel frame 18

Sewing Machine Motor 20

Power for operating them \$1 a month

Installation charged extra.

Estimates furnished on all classes of Electrical Work and Contracts taken to install apparatus complete.

While the Agents of many Life Insurance Companies are petitioning their Officers for the ANNUAL DIVIDEND policy, it is a source of great satisfaction to the Policyholders of the Pacific Mutual to know that their Company has been issuing almost nothing else for years.

No petitioning necessary for liberality with the good old Pacific Mutual.

The Directors of the Company are by the California law made jointly and severally liable for all monies EMBEZZLED or MISAPPROPRIATED by the officers during the term of office of such Director. Quite a provision from the SECURITY STANDPOINT, considering what has recently occurred.

The best policies are issued by the best Company on Earth for policyholders.

THE PACIFIC MUTUAL LIFE INS. CO. OF CALA.

CLINTON J. HUTCHINS,
General Agent,
920 Fort Street.

H. E. PICKER,
Traveling Representative.

CRESCENT & CITY BARBER & SHOP

CARVALHO BROS.,
Proprietors.

The Old Reliable Stand is still doing

UP-TO-DATE WORK

Razors honed, Scissors and all edged tools perfectly ground.—Satisfaction Guaranteed.

WAIANUENUE STREET
Second Door Above Demosthenes' Cafe

THE HILO TRIBUNE'S MAIL CHART

JUNE, 1906.

MAILS ARRIVE IN HONOLULU AND DEPART AS FOLLOWS:

S.	M.	T.	W.	T.	F.	S.
					*Nebr'sk'n *Manch'n *Coptic	Maheno 2*
3 *Nebr'sk'n	4	5 *Sonoma	6 *Sierra	7	8 *Siberia	9
10	11	12 *H.K. Maru	13	14	15 Alameda *Am. Maru	16
17	18	19 *Korea	20 *Alameda	21	22 *Nevadan	23
24 *Nevadan	25	26 *Coptic *Mongolia *Ventura	27 *Sonoma *Moana	28	29	30*

Vessels whose names appear OVER the date ARRIVE from the Coast. Vessels whose names appear BELOW the date DEPART for the Coast. Destination of Vessels—(*) To San Francisco; (†) To Colonies; (‡) To Victoria; B. C.; (§) To Yokohama.
S. S. Kinau departs from Hilo for Honolulu every Friday at 10:30 a. m. S. S. Mauna Loa's mail closes in Hilo on Saturdays and Tuesdays marked (X) at 2:15 p. m., arriving in Honolulu at daylight three days later.

DEMOSTHENES' CAFE

Comfortable Rooms ... Hot and Cold Baths ... A Well-Stocked Buffet ... Mixed Drinks and Fine Wines ... A Cold Storage Plant on premises with all the Delicacies of the Season ... Open Till Midnight

WAIANUENUE STREET, HILO
CUISINE UNEXCELLED FIRST-CLASS SERVICE

INSURE YOUR PROPERTY...

In a Reliable Insurance Company

We are the Resident Agents for the

Guardian Assurance Co. of London
Phoenix of Hartford, Conn. and
Svea of Gothenburg, Sweden

H. HACKFELD & COMPANY, Ltd.

The Old Buggy...

made new for a few cents and a little labor. With

THE SHERWIN-WILLIAMS BUGGY PAINT

you can paint and varnish at the same operation. You will be surprised how easy it is to renew vehicles. Let us show you color cards.

SOLD BY

HILO MERCANTILE CO. LIMITED.

SOLE AGENTS FOR HAWAII

P. O. Box 94

Telephones 4 A, 4 B

WAIAKEA SALOON Waiakea Boat House

Wharf Road, Second Door
From the Bridge

**Fresh Cooling
Primo**

FINEST BRANDS

**Wines
Liquors
Beers**

SCOTCH AND AMERICAN WHISKIES

and

European Wines

Draught and Bottled Beer

R. A. LUCAS & CO., Prop'rs.
WAIAKEA BRIDGE, HILO
HAVE NOW A FLEET OF

**Gasoline Launches
and Small Boats**

FOR PUBLIC HIRE

Passengers and baggage taken to and from vessels in the harbor at reasonable rates. Launches and rowboats to hire for private picnics and moonlight rides.

RING UP ON TELEPHONE

AGENTS FOR

Wolverine Gasoline Engine

Self-starter and reversible engine. In practicability it is equal to the steam engine. Sizes from 1½ h. p. upwards. Boats fitted with this engine or frames of any size to order. For particulars apply to R. A. LUCAS' Manager

Subscribe for the TRIBUNE. Subscription \$2.50 a year.

CONDENSED LOCAL ITEMS

Gillette Safety Razors at Olan Sugar Co., Ltd., Stores.

The ship Falls of Clyde left San Francisco for Hilo on May 29.

Attention is called to the change this week in the ad of W. C. Peacock & Co. Souvenir leather postal cards at R. H. Moses. All the go in the States. A new lot just on hand.

Mrs. Dr. Russell of Mountain View, Olan, was visiting with friends in Hilo a few days during the week.

Mr. Fred. Trowbridge arrived by the last Enterprise after an absence of seven years spent in San Francisco at school.

Miss Ellen Pearce, who has been a student at Stanford University during the last year, arrived home on the Enterprise.

C. M. Washington and Roger A. Derby tourists from New York, went to the Volcano Thursday, returning to Honolulu Friday.

H. V. Patten, of the First Bank of Hilo, went to Honolulu on the trip over of the Enterprise, leaving Wednesday and returning Sunday.

Rev. C. E. Shields, accompanied by Mrs. Shields, expects to leave by the first Hilonian for San Francisco on their way to Iowa for a vacation visit.

The steamer Hilonian left Seattle for via Honolulu on May 29. She will be due here about June 12 and will probably leave for San Francisco about the 15th.

Miss Mary Nailima, teacher in the school at Fifteen-mile, Olan, gave an elaborate luau at her home on Saturday. A large number were present, several from Hilo attending.

If you wish your coffee to bring the highest market prices let the Hilo Coffee Mill clean, classify and place the same on the market for you. Liberal cash advances made on shipments.

Capt. Gove and bride arrived Wednesday from San Francisco by the schooner W. H. Marston. The genial captain has many friends in Hilo who wish for the happy couple a pleasant voyage through life.

The schooner W. H. Marston, Captain Gove, arrived Wednesday noon, fifteen days from San Francisco. She brought a general cargo consigned to Hackfeld & Co. She will load with sugar at this port.

Carl S. Smith states that he has received no notification of the action of the Bar Association relative to an investigation and interviewed by a TRIBUNE representative, declined to give any statement or express his opinion on the subject.

R. I. Lillie who returned home from San Francisco by the Enterprise last Monday, talks interestingly of the earthquake city. The trembling of the earth had not yet ceased when Mr. Lillie left Oakland. It is stated that slight earthquakes had occurred every day since the great quake of April 18 and that as many as 240 had been registered by the seismograph.

Eastern Star Social.

A very enjoyable card party was given by the order of the Eastern Star to a limited number of its friends last night at the Masonic hall. The game of five hundred was played and during a recess, while light refreshments were being prepared, a short musical program was rendered. Floral prizes were awarded to the winners, one of the most popular ladies winning the ladies prize, and the gentleman's being carried off by a very ordinary card player. Hawaii Chapter No. 1, O. E. S., under its energetic matron, Mrs. Helen McKay, is having a very prosperous year, which promises to equal the work of the order in its palmiest days.

Married.

A quiet wedding occurred at the residence of Mr. H. V. Patten, in Puaeo, on the morning of Wednesday, May 30, when his brother E. F. Patten, the new manager of L. Turner & Co., Ltd., was joined in marriage to Miss Eleanor May Goudey, of Port Maitland, Nova Scotia, who arrived on the Enterprise Monday. The ceremony was performed by Rev. C. E. Shields, pastor of the First Foreign church. The newly married couple went to the Volcano by the afternoon train on a wedding trip, returning Sunday.

Kinau Arrivals, May 30th.

O. C. Shipman, Peter McKee, Miss Clara Shipman, Miss Ivy Richardson, H. A. Kneel, H. L. Wandschneider, Mrs. M. L. O'Brien, C. W. Alden, Rev. C. S. Linsley & wife, A. M. Chung, J. H. Makino, Father Adrian, J. M. Kamoku, S. W. A. Kaleihua, Joe Kinney, C. M. Washington, R. A. Derby, Geo. Lycurgus.

The Caceres Benefit.

The benefit to Chas. Caceres, to be given by the band, will occur on Thursday evening of this week at the armory, and will consist of a dance, interspersed with piano numbers played by Mr. Caceres.

First Foreign Church.

Sabbath, June 10, 11 a. m.—"Twelve wells of water, and three-score and ten palm trees." Ex. 15:27. 7:30 p. m.—"Weighed in the balance." Dan. 5:27.

Suit lengths at cut prices at Economic. Call and see them.

Mrs. Elliot will entertain the Piano Club on Wednesday afternoon.

Mrs. A. G. Curtis, of Kuriatowa, went to Honolulu by the Enterprise Wednesday.

J. C. Mocine arrived home from San Francisco by way of Honolulu on the Enterprise Sunday.

H. L. Wandschneider is in the city on a trip in the interest of the Pioneer Advertising Co. of Honolulu.

Harry Irwin returned from Honokaa Thursday, where he had spent several days on legal business.

Sam K. Pua expects to go to Honolulu by next week's Kinau to bring home his daughter who has been at school there the past year.

Miss Guard expects to leave for San Francisco by the Hilonian on its first trip and spend her summer vacation in California.

Mrs. E. M. Angsberger, a teacher in the Kohala schools, arrived on the Enterprise and will leave by the same steamer for the coast.

Bock Beer by the bottle, or on draught, at the Union Saloon.

Miss Penton, of Oakland arrived from Honolulu by the Enterprise Sunday. She is visiting with the family of John Scott at Wainaku.

"I don't know whether I am going into politics this year. I have got to consult my editor," is the remark attributed to Palmer Woods by the Advertiser in its column of alleged sayings of prominent people.

The American Hawaiian freight steamer American is due from Maui during the week. She will complete her cargo by taking on about a thousand tons of sugar at this port. Her destination is Philadelphia.

The case against Fugimoto, brought by Building Inspector Lewis, for constructing a building without a permit, came up for hearing Monday before Judge Hapai and the case was continued till Thursday.

The Wailuku was the highest in months last Thursday, due, undoubtedly, to a heavy rainstorm near its source. The water roared through the rocky gorge in town for a few hours making a very respectable torrent.

Rev. C. S. Linsley, chaplain for the Pepeekeo and Laupahoehoe plantations, accompanied by his wife, was in Hilo last Wednesday on his way home from Honolulu and attendance upon the annual Episcopal Church Convocation.

R. I. Lillie has received the first number of a new San Francisco publication "The San Francisco Magazine." It contains a number of views of the city burning, and of the subsequent ruins. These views are the best that have appeared here.

A cheap imitation of good sewing machine is a dangerous article to spend your money for. None are really dependable upon but the old reliable Singer. R. H. Moses of Hilo will fill your wants in this line. Both lock-stitch and chain-stitch machine.

The Evening Bulletin of May 31 contains a 48-page supplement in magazine form. Its subject matter is a "special Review of the Main Industry of Hawaii." It is neatly printed and full of half-tone views, and is valuable to send abroad or keep for reference as to the sugar industry.

The text in the decision of Haddock vs. Haddock, in which the supreme court of the United States has recently decided that a divorce obtained against a person who is not resident within the jurisdiction of the court, is void, was received in Hilo by Sunday's mail. It seems to be pretty clearly the opinion of lawyers that persons who have obtained these void divorces and subsequently have married, are guilty of bigamy.

Blacksmith Wants Place.

A blacksmith who has had long experience in plantation work is looking for a position. For particulars call, at or address, the TRIBUNE office.

A MATTER OF HEALTH

ROYAL BAKING POWDER
Absolutely Pure
HAS NO SUBSTITUTE

DECORATION DAY OBSERVED.

Flowers and Floral Designs Beautify Cemetery.

Decoration Day was generally observed as a holiday by the people of Hilo, the territorial schools being closed, and the business houses, for the afternoon at least. The cemetery was the scene of quiet activity in the morning with the people engaged in adorning the graves of their dead. Flowers were used in profusion and arranged with good taste and effect.

The services were held in the Haili church at 2:30 p. m. and were conducted by Rev. S. L. Desha and Rev. C. E. Shields. The address was delivered by Hon. Carl S. Smith, which was full of patriotic sentiment and contained appreciative reference to the defenders of the country's flag, living and dead. Two selections were rendered by the Company D double quartet, Mrs. Chas. Siensen accompanist, as follows: "We Shall Meet But We Shall Miss Him," and "Tenting on the Old Camp Ground," the singers were Messrs. W. H. Beers, J. D. Easton, Enoch Brown, L. C. Akiona, Ben Brown, Wm. Roback, and Capt. Fetter. A song "Our Flag" was also well sung by forty school children under the direction of Miss Josephine Deyo.

At the conclusion, Co. D, and the Hilo Boarding School boys in company formation, accompanied by a number from the audience, and headed by the band, marched to the cemetery. Here, after the manner prescribed by army regulations, a salute of three volleys was fired, taps were blown, and floral decorations placed upon the graves of each of the former members of the company buried there. A large crowd witnessed this military display, effective by contrast with the peaceful character of the surroundings.

Of the half-dozen Grand Army men living in the vicinity, the following were present at the services as representatives of the G. A. R.: Messrs. John Mann, W. C. Borden, I. A. Hutchinson and Henry Williams.

MAKING STAGE EFFECTS.

Active Preparations in Progress for "Santlago" Play.

Few persons realize the amount of labor connected with the successful production of a military drama like "Santlago," even by amateurs, but the managers of the war play now being rehearsed at the Hilo Armory promise to give the public their money's worth on the night of the 4th of July.

Not the least of the difficulties encountered in the Hilo Armory were the acoustic properties. Built like a huge barn, the walls of the building echoed and re-echoed every sound, and an ordinary conversation sounded like a babel of voices.

This has all been changed by the Hall committee, who by systematically stringing wires in series across the hall have corrected this defect, so that now every word spoken from the big stage can be heard in any part of the hall.

The walls of the building are lined with scenery, drop curtains, and hall finished canvases in process of construction by artist Hering. The play required six changes of scenery and it has been the desire of Mr. Hering and those in charge to give the desired effect to the play by making every scene different. The Properties Committee have been busy in the preparation of paraphernalia necessary to give realistic effect to the show. There are all sorts of mechanical devices for imitating a storm, the boom of cannon, rattle of small arms, sizzling bombs and the explosion heard in the blowing up of earthworks. All these details are being carefully looked after by J. D. Easton and the committee under him, and precautions are being taken to remove every element of danger in their successful manipulation.

The military boys and the members of the cast are rehearsing the various acts of the play, and it is a matter of gratification to Mrs. A. G. Curtis, having the direction of the play in hand, to see the enthusiasm of those taking part and the readiness with which all are taking hold to make the show a big success.

Enterprise Sailing.

The steamer Enterprise left for Honolulu on Wednesday morning returning Sunday. She will sail for San Francisco on Wednesday afternoon carrying a cargo of sugar. The following passengers are booked: Mrs. R. E. Byrne and three children, Miss Byrne, Miss Davis, Mrs. Angsberger, C. O. Laudgren and M. W. Lloyd.

To Correct Old Surveys.

Territorial surveyor E. D. Baldwin expects to begin in a few weeks an extensive job of running lines in the vicinity of the Volcano on the Bishop estate property. The work will require several weeks and Mr. Baldwin's family may accompany him.

A Medicine that Will Cure Chronic Diarrhoea.

Chamberlain's Colic Cholera and Diarrhoea Remedy is the most successful medicine in the world for bowel complaints, and is the only remedy that will cure chronic diarrhoea. Every bottle is warranted. For sale by Hilo Drug Co.

Subscribe for the TRIBUNE, Island subscription \$2.50.

BRILLIANT WEDDING.

Martin-Parquhar Nuptials at Puna-ia, Kau.

At the residence of Mr. and Mrs. F. T. Forrest, Punaia, on Saturday evening, June 2, Mr. Frederick Martin and Miss Margaret Gowie Parquhar were married in the presence of the Kau "Four Hundred" and some few friends from Hilo.

Promptly at 8 o'clock the strains of the wedding march, played by Mrs. Forrest, drew the attention of the assembled guests. The groom appeared accompanied by his groomsmen, Mr. H. D. Harrison. Simultaneously from another direction came Mrs. David Pullar, matron of honor, followed by Mr. David Pullar with the bride upon his arm. On meeting, the bride and groom were stationed under a beautiful floral wedding bell presented by the native Hawaiians of Kau.

The ceremony, which was very short and impressive, was performed by the Rev. C. W. Hill, of Hilo.

After receiving congratulations from the many friends, dancing was engaged in to the music of a large band of native musicians. In another room the many costly and beautiful wedding gifts were displayed, and the collection of solid silver, cut glass, etc., was well worthy of the admiration it received, and showed the esteem in which the happy couple were held.

At midnight, Mr. and Mrs. David Pullar entertained over one hundred guests at supper, during which the usual toasts were proposed. The groomsmen, Mr. H. B. Harrison, responded in a felicitous speech for the bride and groom.

The bride's dress was composed of white silk trimmed with chiffon, and the bridal veil was made of orange blossoms. After taking an active part in the festivities, the happy couple drove to their lovely home at Moula, where they will be pleased in due course to welcome all their friends.

Pleasant Card Party.

A card party given by Mr. and Mrs. H. L. Shaw Saturday evening at their residence adjoining the Hilo Hotel, was greatly enjoyed by those present, among whom were several who had recently returned to Hilo from school abroad. The game of the evening was Five Hundred, some pretty prizes being given as a consolation to those having the lowest scores. Very nice refreshments were served in the dining room. Those present were Misses Clara and Carrie Shipman, Miss Trowbridge, Miss Ruth Richardson, Miss Guard and Miss Ruth Guard; and Dr. Hayes, and Messrs. Geo. Day, Fred Trowbridge, F. Guard, G. A. Cool and J. W. Marsh.

At the Volcano House.

Several from Hilo and vicinity made the trip to the Volcano by automobile and spent Sunday there. Among these were: Mr. and Mrs. Ronald Kennedy, Mr. James & wife, accompanied by Capt. Gove and bride; Mr. and Mrs. C. C. Kennedy, accompanied by Mr. and Mrs. Chas. Furneaux and Bruce Kennedy; Mr. John Watt and family and Miss Squire. There were four autos at the Volcano House.

Kinau Departures, May 30th.

Mrs. Kahiokole, Miss Annie Kears, Miss M. Meine, J. Robertson (Hilo to Malasia), P. Burningham, C. M. Washington, R. A. Derby, C. B. Lyman, O. E. McCarty, Jared G. Smith, Miss W. Wilcox, Mrs. W. H. Rickard, Dr. and Mrs. R. J. McGottigan and five children, Sam P. Woods, J. F. C. Hagens, and R. C. Lydecker.

Notice.

Applications for sewer connections must be made at the office of the Hilo Water Works and Sewers.

W. VANNATTA,
Supt. of Sewers.
Hilo, May 22, 1906. 30-1mo

STOP FLIES

This Valuable Solution is a Most Necessary Article where there are

Horses and Cattle

Especially so in this Hawaiian climate where the stock are so annoyed at various seasons by so many pests, such as the dreaded HORN FLY, the HORSE FLY and the HOUSE FLY.

"Stop Flies" is an antiseptic and disinfectant solution and eliminates these pests from the stables, house and from the stock. Horn Flies, Horse Flies, etc., are kept away from the animals by spraying each morning. This insures comfort and ease for the tortured animals.

Manufactured by the

The Hilo Drug Co.

SPRECKELS' BLOCK

AROUND THE CORNER FROM THE HOTEL.

HO! FOR THE GLORIOUS

4th of JULY

TWO DAYS' RACES

At Hilo, Hawaii, July 4th and 5th, 1906, under auspices Hawaii Jockey Club at Hoolulu Park

PROGRAM

WEDNESDAY, JULY 4th

	PURSE
Base Ball Game.....	\$100.00
1/4-mile Hawaiian Bred.....	75.00
1/4-mile Free-for-All.....	150.00
1 mile Luna Race.....	50.00
1/4-mile Hawaiian Bred.....	50.00
1/4-mile Jap Race.....	50.00
1 1/4 mile Free-for-All.....	150.00
1/4-mile Hawaiian Bred.....	75.00
1 mile Bronco Bustins, Club to furnish mounts.....	50.00

THURSDAY, JULY 5th

	PURSE
1/4-mile Free-for-All.....	\$125.00
1/4-mile Hawaiian Bred.....	75.00
1/4-mile Jap Race.....	50.00
1/4-mile Pony Race for Boys.....	20.00
1/4-mile Hawaiian Bred.....	50.00
1 mile Free-for-All.....	150.00
1 mile Hawaiian Bred.....	100.00
3 mile Relay Race, for other than race horses.....	50.00

Entries close at 6:00 p. m., June 30, 1906. Subject to change. TERMS: Entrance fee, 10% of purse. Three or more to enter, two or more to start. Professional jockeys will be barred in all races excepting Free-for-Alls. Hawaiian bred races to be catch weights. Free-for-All races to be weight for age. No stall rent will be charged.

BASE BALL GAME

E. N. HOLMES

WOULD CALL ATTENTION THIS WEEK TO THEIR LARGE ASSORTMENT OF

White Dress Goods

CONSISTING IN PART OF

India Linon.....12 1-2c to 35c per yard

Persian Lawn.....20c to 45c per yard

ORGANDIE, INDIA MULL, CHECKED AND STRIPED DIMITY, PIQUE, DOTTED SWISS IN WHITE, BLACK, LIGHT BLUE, LIGHT GREEN, CREAM AND CARDINAL.

Long Cloth

The most satisfactory material for ladies' underwear, at per yard.....15c, 20c, 25c

Nainsook, Linen Batiste, sheer but durable; Mohair Luster for Dress Skirts in Dark Blue and Black, extra wide.

OUR STOCK OF DRY GOODS IS VERY COMPLETE IN ALL DEPARTMENTS OUR PRICES ALWAYS THE LOWEST

E. N. HOLMES

RING UP 'PHONE 21

FOR PRICES ON ALL KINDS OF PRINTING

LATEST STYLES AND FAIR PRICES

HILO AGENCY HAWAIIAN TRUST CO., LTD. INSURANCE

Placed in the following companies:

Standard Life and Accident Insurance Co.
Prudential Insurance Co. of America
Norwich Union Fire Insurance Society
English American Underwriters
Orient Insurance Company
Pacific Surety Company
Pacific Coast Casualty Company
Canton Insurance Office Limited (Marine)

Accident, Fire, Life, Sickness,
Marine, Plate Glass, Elevator,
Employers' Liability, Burglary,
Team and Automobile Insurance
Surety Bonds

Representing Cash Assets
of Over 110 Millions

Rates on Application at

First Bank of Hilo, Ltd
H. V. PATTEN, Agent

SERRAO LIQUOR CO LIMITED

WHOLESALE LIQUOR DEALERS

Complete Stock of Finest Table
Wines, Beers, Whiskies, Gins,
Brandies and Liqueurs.

Sole Agent for

PRIMO BEER

Wholesale House:
Serrao Block, Shipman Street
Telephone No. 7

THE UNION SALOON

Always on Hand:

BEST BRANDS

Of Wines, Liquors, Beers
Mixed Drinks a Specialty

Draught and Bottled

PRIMO AND SEATTLE BEER 10c Per Glass

Shipman Street
Telephone No. 7

J. G. SERRAO, - Manager

PLANTERS' LINE —OF— SAILING VESSELS

Direct Line between SAN FRANCISCO
AND HILO.

Back St. Catharine, Capt. Saunders
Bark Amy Turner, Capt. Warland
Ssk. W. H. Marston, Capt. Gove

QUICK DISPATCH

For freight and passage apply to
WELCH & CO., Agents, San Francisco
C. BREWER & CO., Ltd., Agents,
Honolulu, or

H. Hackfeld & Co., Ltd.
AGENTS, HILO.

WM. G. IRWIN & CO., Ltd.

Sugar Factors,
Commission Agents

Sole Agents

National Cane Shredders,
Baldwin Locomotives,

Alex Cross & Sons' Sugar Cane
and Coffee Fertilizers

OPPOSITION TO FUSION.

Honolulu Paper Reviews Situation.
Woods and His Editor.

"They would like to have us
fuse," said Chief Alii Charlie Not-
ley, of the Home Rule party, "on
the basis that they nominate the
officers and we vote for them. Not!"

And so there will be no fusion of
the Home Rulers and the Demo-
crats this year. Alii Notley knows
what he is talking about. Every
Home Rule precinct club in this
Territory has met and passed res-
olutions opposed to fusion. And
that leaves Palmer Woods and Car-
tis Iaukea, as the two most dis-
tinguished advocates of the fusion
policy, in a corner gasping for
breath.

Palmer Woods, indeed, has already
gaspied out something about this
effect to his friends and intimates
about town, having presumably had
a consultation with his extremely
clever editor before leaving the big
island for the big town.

"It's no use. I am not going to
run again this year. I have my
private business to attend to, and it
is time for somebody else to get in
and bear the heat and burden of
the day."

GOOD THING FOR PALMER.

Which goes to show what a
deuced good thing it is to have pri-
vate business that you cannot afford
to neglect in season when political
clouds are particularly lowering,
and fusion plans go all agley—and,
also, to have an Editor.

As to Colonel Iaukea—well, he
is a man of much more optimistic
temperament than Senator Woods—
and maybe he needs the place more.

Anyway, he is still advocating
fusion—and keeping his weather
eye trained on that Supervisorship-
at-Large as a convenient thing to
side-step into in the event that it
becomes necessary to get out of the
way of his friend Kuhio. As it will.

The man who does not get out of
the way of Kuhio this time is going
to get run down. Even the Demo-
crats in the outer districts are
beginning to endorse the sitting
Delegate—and the Home Rulers
would endorse him in a minute, if
they thought he wanted endorsement.
Indeed, this promises to be a
regular campaign of Kuhio har-
mony—with the parties all asking
the Delegate to take the nomination,
instead of the Delegate seeking
favors; and all the bad haoles who
do not like this thing sitting out-
side the fence and making faces.

HOME RULE PROCLAMA- TION.

In the meantime, the Home
Rulers are the busiest people in the
bunch. Besides having passed res-
olutions in the precinct clubs against
fusion with the Democrats, the fol-
lowing proclamation, likewise said
to relate to fusion, appears in Ha-
waiian in a late number of their
organ, Ka Na'i Aupuni:

"PROCLAMATION SETTING
A DAY FOR THE MEET-
ING OF THE DISTRICT
COMMITTEES OF THE
KUOKOA HOME RULA
PARTY.

Notice is hereby given to the dis-
trict and county committees of the
Home Rula Party of the different
islands and counties throughout
the Territory, that they hold a
meeting to fulfill the provisions pro-
vided for by Section 15 of the Con-
stitution of the Home Rula Party,
on the second Friday in June,
1906," etc.

CHAS. K. NOTLEY, Pres.

WM. KALAEHAO, Temporary
Chairman, Executive Committee.
—Advertiser.

Bloody Texas Battle.

EL PASO, Texas, June 2.—A
bloody battle between Mexicans
and Americans has resulted from a
strike in progress in W. C. Greene's
mine at Cananea, Mexico, as a re-
sult of which forty Mexicans have
been killed.

The Americans are now on the
defensive, and the town is burning.
American and Mexican troops
are en route to the scene of the
trouble, and in the meantime the
fighting is continuing.

Michael Davitt is Dead.

Dublin, May 31.—Michael Da-
vitt is dead.

SHORT CABLEGRAMS.

Fresno, Cal., May 28.—Floods
are threatening to do serious dam-
age in the San Joaquin Valley.

Louisville, Tenn., May 28.—A
passenger train was derailed near
here today, resulting in twelve
people being killed and 15 injured.

Mobile, Ala., May 28.—Light-
ning struck amidst the spectators
at a baseball game yesterday.
Five were killed and twenty-five
injured.

Dublin, May 28.—Michael Da-
vitt is dying.

Vienna, May 28.—A settlement
upon the Austro-Hungarian cus-
toms tariff question has been
reached.

Tiflis, May 28.—Bombs were
thrown here at the carriages of the
governor general and the chief of
police, who escaped unharmed.

Sebastopol, May 28.—Bombs
were thrown here during a review
of troops. Eleven were killed and
one hundred wounded. Some offi-
cials were among those injured.

Tokio, May 28.—Admiral Togo,
Baron Kureki and Marquis Ito will
soon depart for Manchuria on
business connected with the ques-
tion of maintaining the railway
under government control.

The anniversary of the battle in
the Japan Sea has been celebrated
with brilliant festivities.

St. Petersburg, May 27.—The
spirit of revolution is prevailing
throughout Russia, and a conflict
between the crown and the nation
appears to be inevitable. It is
possible that a general strike may
begin on Monday.

The government has been openly
denounced on the floor of Parlia-
ment, and the lower house of the
Duma yesterday demanded the
resignation of the Ministry, only
seven votes being cast against the
measure.

Madrid, May 27.—The gifts of
King Alfonso to his bride will
amount in value to one million
dollars.

Cape Haytien, Hayti, May 27.—
A revolution has broken out in San-
to Domingo in favor of Jimenez.

Washington, D. C., May 26.—
Robert P. Lewis an Hawaiian, who
threatened to do violence to Presi-
dent Roosevelt, is suspected of in-
sanity.

St. Petersburg, May 26.—The
Premier has presented the plans of
the government to the Duma.

St. Petersburg, May 26.—The
lower house of the Duma, today
demanded the resignation of the
ministry. Seven nay votes were
cast against the measure.

Houghton, Mich., May 26.—
Fifty-seven seismic shocks were
felt here today.

Seattle, May 26.—The S. S. Da-
kota of the great Northern S. S.
Company arrived today from Yoko-
hama in 9 days and 11 hours.

Trenton, New Jersey, May 26.—
The Great Western Sugar Com-
pany has increased its capital to
\$30,000,000.

St. Petersburg, May 26.—Ter-
rorism is extremely active through-
out the empire, and three assassi-
nations of officials are reported
from the provinces of the interior.
It is feared that the Czar's denial
of full amnesty for political, agrar-
ian and military offenses will cause
a general strike.

Moscow, May 26.—The trouble
has already commenced here. Be-
cause the authorities were appre-
hensive of an exodus of workmen
and the beginning of a demonstra-
tion, men gathered about the fac-
tories were dispersed by Cossacks.
Two were killed, and many women
and children ridden down.

San Francisco, May 26.—The
Chinese Minister and the Six Com-
panies have decided to send a thou-
sand destitute Chinese, made home-
less by the earthquake and fire
back to their own country.

Manila, May 26.—Datto Ali, a
leading Moro chieftain of Mindanao,
who had been reported killed,
turns out to be very much alive.
He is now organizing an uprising
in conjunction with several other
dattos.

Los Angeles, California, May 26.

—The Nelson-Herrera fight did
not take place last night. The
men were unable to agree as to
weights, the claim being that the
scales were faulty, and the assem-
blage of 4500 sports who had gath-
ered to see the contest were com-
pelled to go away disappointed.

St. Petersburg, May 28.—The
attitude of the emperor in dealing
with the present crisis in Parliament
is indecisive.

Odessa, May 28.—An agent of
Russian secret police was assassi-
nated here today.

Washington, D. C., May 28.—A
revolution in Guatemala is threat-
ened.

Tokio, May 28.—An incipient
revolt has occurred in Hongku.
Japanese troops have been sent to
the scene of the outbreak.

Vienna, May 28.—The cabinet to-
day resigned because of dissatis-
faction over the terms of the recent
settlement of the customs tariff ques-
tion between Austria and Hungary.

Tokio, May 28.—The S. S. Sib-
eria has been placed in quarantine
on account of suspected plague
aboard. She arrived at Yokohama
from Japanese and Chinese ports.

To Open Lands On Maui.

The Land Department is getting
ready to open a lot more land on
Maui for disposition in various
ways. Among these will be some
homesteads at Kamaole, near Kihel.
These are dry kula lands, and the
natives in that vicinity want them
opened.

"I will give them as much of it
as they may want," said the Land
Commissioner yesterday.

Besides these, they will be offered
for sale between four and five hun-
dred acres of land at Kamaole.
Also, it is proposed to make a clean
up of the remnants of the land in
the vicinity of Olowalu. There
are about 1000 acres of which some-
thing like 400 are in cane. This cane
land, however, is in scattered tracts
and is hard to get water on. For
that reason it is not going to be
held for settlement purposes. The
lands, in fact, lie all along the
beach at Olowalu, and are broken
in various directions by kuleana
and private holdings. It is
expensive land to work; for the
reason that in planting it cannot be
plowed but must be broken up with
pickaxe.

The balance of this 1000 acres
consists of the dryest kind of pas-
ture land, salty and sandy. It is
thought this will be ready to put
on sale about June 30, as will the
Kamaole lands.

The Department is likewise get-
ting ready to survey the Hakalau
lands, which have been applied for
by the Portuguese Settlement
Associations at Hilo.

Sea Level Canal

Washington, May 27.—That the
earthquake which destroyed San
Francisco was an important factor
in determining the vote of the Sen-
ate committee on interoceanic canals
in favor of a sea level type is appar-
ent from the fact that a feature of
the majority report is a discussion of
the effect such as earthquakes
might have on locks and dams.
The majority report in favor of a
sea level canal was submitted today
by Senator Kittredge.

Discussing the advantage of the
sea level canal to the country con-
trolling it in time of war, the report
says:

"If free from all obstacles to
quick transit, too warships of aver-
age size, moving in one direction,
route clear, could be passed from
ocean to ocean in less than a day.
All naval commanders and com-
mercial masters of the great national
and private vessels of the world are
almost to a man opposed unalter-
ably to the introduction of any lock
to lift vessels over the low summit
that nature has left for us to re-
move."

To Be Court-martialed.

St. Petersburg, May 31.—The
trial by court martial of Admirals
Nebogatoff, Grigorief and Smirnof
for surrendering to the Japanese
will commence in June.

Island Boys Gather Laurels.

Alfred Castle is winning base-
ball honor for himself and for Har-
vard in the university games being
played in the East. Beginning the
season as a spare pitcher in the
Harvard nine he has won through
consistent work a place in the regu-
lar firing line in all the big games.
In the southern tour of the team
Castle was their mainstay, throw-
ing in the hardest game of the trip
against the Annapolis College and
fanning nine of the basemen.

This record was beaten by him
on May 12, when in the box against
the University of Pennsylvania he
struck out twelve and held the
hard hitting Pennsylvanians down
to five scattered hits. Through
the game only two men came up
before him and walked. The game
was a ten innings one and went to
Harvard with a score of 4 to 1.

Another most interesting point
in connection with this match was
that the single tally secured by the
Penns. was brought in a single by
Kauka Judd, also of Honolulu, who
got his hit in the third inning.
—Advertiser.

Many Minor Shocks.

Private letters received in the
Alameda's mail contain the state-
ment that there have been earth-
quake shocks in San Francisco
every day since the big one that
wrecked the city on April 18. A
number of these have been reported
by the Associated Press by cable,
but it is apparently the hardest
shocks that are so noted. The let-
ters state that the people run out of
their houses very much frightened
every time there is a tremor of the
earth, but probably it does not take
a severe one to make them do that.

"I was told while absent," said
Mr. J. O. Carter, who recently
returned from the Coast, "that
there had been 250 tremors
in the San Francisco district since
the earthquake of April 18. I only
felt one during my stay, and that
was good and hard. It made plas-
ter fall at San Jose. People said
there were slight shocks every
night, but I did not feel them. The
thing got on my nerves a bit and I
was glad to get home.—Advertiser.

Government Personal Property.

Honolulu, May 26.—A private
cable has been received from Wash-
ington announcing the final passage
of the act to authorize the Territorial
government of Hawaii to dispose of
personal property transferred at the
time of annexation to the federal
government. The bill removes
several difficulties which have em-
barrassed the local government in
dealing with property of this sort.
It passed the House on Thursday
of this week and is now in the hands
of the President, having passed the
Senate some time ago.

There is a lot of property affected
by this bill, much of it in the pos-
session of the Public Works depart-
ment. Under the letter of the law
as it stood Superintendent Holloway
was responsible for every mule, for
example, turned over to him for
use as property of the United States.
The new law gives the Territory
control and allows the Territory to
sell such property if it chooses.

Battleship Montagu.

London, May 31.—It is feared
that the British battleship Montagu,
which is ashore near Lundy Island,
will be a total loss.

Fitzsimmons Fight Stopped.

Philadelphia, May 30.—The Gov-
ernor has succeeded in preventing
the Fitzsimmons-Burns fight.

An Old Maxim Applied to a Modern Remedy.

"Everyone speaks of the feast as
he finds it," is a maxim of the
Portuguese. Judging by the letters
received from people all over the
country, praising Chamberlain's
Colic, Cholera and Diarrhoea
Remedy, it is evident this remedy
has been found satisfactory. It is
the best known remedy for diar-
rhoea, and no case has yet been
reported where it has failed to give
relief, and it has been in general
use for more than a quarter of a
century. For sale by Hilo Drug
Co.

Good appetite, good digestion,
refreshing sleep—
these are essential to good health; and the
following testimonial shows how they were
obtained by using

Ayer's Sarsaparilla

"Six years ago I had an attack of indi-
gestion and liver complaint that lasted
for weeks. I was unable to do any hard

work, had no appetite, food distressed me,
and I suffered much from headache. My
skin was sallow, and sleep did not refresh
me. I tried several remedies without
obtaining any relief. Finally, one of my
customers recommended Ayer's Sarsapa-
rilla. It helped me from the first—in
fact, after taking six bottles I was com-
pletely cured, and could eat anything and
sleep like a child."

There are many imitation
Sarsaparillas.
Be sure you get "AYER'S."

Prepared by Dr. J. C. Ayer & Co., Lowell, Mass., U. S. A.
AYER'S PILLS, the best family laxative.

For Sale by HILO DRUG COMPANY!

MATSON NAVIGATION CO.

Direct Line between San Fran-
cisco and Hilo, comprising the

A1 Steamer Enterprise

And the following Fast Sailing:

Ship FALLS OF CLYDE
Bark RODERICK DHU
Bark ANNIE JOHNSON

And other Specially Chartered vessels
make this trip with at least one of these
boats each month, carrying both Freight
and Passengers.

The Passenger rate by the Enterprise
between San Francisco and Hilo has been
reduced to \$60.

For dates of sailing and terms,
Call upon,

Jno. D. Spreckels & Bros. Co.
Agents,
327 Market St., San Francisco

G. H. PIERCE, Agent, HILO, HAWAII
Office at Matson Navigation Co's
Warehouse, Waiakae. Tel. 86 L

Hilo Railroad Co.

Short Route to Volcano

TIME TABLE

In effect July 1, 1905.

Passenger Trains, Except Sunday.

7	9	STATIONS	8	10
A.M.	P.M.		A.M.	P.M.
7:00	2:30	Hilo	9:40	5:45
7:05	2:35	Waikae	9:35	5:40
7:12	2:53	Olaa Mill	9:30	5:25
7:30	3:15	Keanu	9:15	5:15
7:46	3:30	Ferndale	9:00	4:55
8:00	3:55	Mount. V.w.	8:50	4:45
8:20	4:15	Glenwood	8:30	4:25

1	3	SUNDAY	2	4
A.M.	P.M.		A.M.	P.M.
8:00	2:30	Hilo	10:48	5:15
8:06	2:36	Waikae	10:44	5:11
8:25	2:55	Olaa Mill	10:28	4:56
8:32	3:02	Keanu	10:22	4:50
8:49	3:19	Ferndale	10:06	4:35
9:05	3:35	Mount. V.w.	9:55	4:25
9:25	3:55	Glenwood	9:35	4:05

FOR PUNA:

The trains of this Company between
Hilo and Puna will be run as follows:

WEDNESDAY:

Leave Hilo Station, by way of Rail-
road Wharf, for Olaa and Puna, upon the
arrival of the Steamship Kinau, running
through to Puna and stopping at Pahoa.

13	FRIDAY:	14
A.M.		A.M.
6:00	Hilo	9:55
6:06	Waikae	9:50
6:28	Olaa Mill	9:30
6:58	Pahoa	9:10
7:20	Puna	8:40

5	SUNDAY:	6
A.M.		P.M.
9:00	Hilo	4:40
9:06	Waikae	4:35
9:25	Olaa Mill	4:15
9:50	Pahoa	3:47
10:35	Puna	3:30

Excursion tickets between all points
are sold on Saturdays and Sundays, good
returning, until the following Monday
noon.

Commutation tickets, good for twenty-
five rides between any two points, and
thousand mile tickets are sold at very
low rates.

D. E. METZGER,
Superintendent.

Subscribe for the TRIBUNE
Island subscription \$2.50 a year.