

Kauai
represents the
country
of the future.

The Garden Island.

THE
GARDEN ISLAND
represents
Kauai.

ESTABLISHED 1904. VOL. 9. NO. 28.

LIHUE, TERRITORY OF HAWAII, TUESDAY, JULY 9, 1912

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

ETTA LEE WINS CAR

28,000,000 IS TOTAL
NUMBER OF ALL
VOTES

Miss Silva Leads to The Very
Last And is Then Beaten
By Miss Lee.

EVERYBODY NOW PLEASED

THE GARDEN ISLAND'S big auto
contest closed last Tuesday, and
the final count by the judges on
Friday night found Miss Etta Lee,
the popular little Makaweli candi-
date, more than 2,000,000 votes in
the lead.

Miss Etta Lee, of Makaweli, win-
ner of First Prize, a 1912 Model
Ford Runabout, valued at \$800.

Greatest Church Con- vention Ever On Kauai

If present plans are carried out,
one thousand delegates will
gather at the church convention
convenes in Lihue this week.
Every body with spare room has
volunteered to assist in housing
the delegates, and Kauai's well-
known hospitality will go the limit
in providing for the comfort of
the large number of distinguished
guests.

The Delegates for the coming
Convention will arrive in two in-
stallments. The first by the Kinau
on Wednesday morning, the
second by the Claudine on Thurs-
day. They will be quartered large-
ly in tents on the spacious church
grounds and will get their meals
on the large lanai built for that
purpose.

Kauai's National Committeemen Home

Hon. C. H. Rice, our national
committeemen returned from Chicago
Saturday with every indication of
having held his own in the
struggle at the Chicago convention
which resulted in the making of
Teddy La Follette & Co.

Thanks The Public

The Kukuilono Fourth of July
Committee desires to thank all
those who assisted in making the
celebration of the 4th. such a suc-
cess, and also to thank those who
generously rendered financial assis-
tance.

WALTER D. McBRIDE,
Committee.

Kukuilono, July 8th.

Our ads are interesting. If you
don't believe it, read 'em!

REPORT OF THE JUDGES

Lihue, Kauai, July 5th, 1912.
We, the undersigned judges
duly selected to count the votes in
THE GARDEN ISLAND Contest here-
by find that the respective contest-
ants received the number of votes
set opposite their names, to wit:
Miss Etta Lee 10,785,520
" Mary Silva 8,385,520
" Daisy Sheldon 3,426,010
" Meta Reidell 2,026,310
" E. Kalawe 1,264,235
" Eva Akana 738,635
" Abbie Haee 600,230
" Paschich 300,060
" Teft 160,000
" Bryant 160,000
" Padgett 60,000
" Sato 30,000
" Akina 22,000
" Schumacher 20,000
Total 27,978,520

SIGNED: H. D. WISHARD
C. W. SPITZ
W. H. GROTE

The Winners

The winners of the various prizes
are:
Miss Lee, Ford Runabout.
" Silva, trip to Volcano.
" Sheldon, Gold watch.
" Reidell, \$50.00 in cash.
" Kalawe, Nickel trimmed
traveling case.
" Eva Akana, Kodak.
" Haee, Library Lamp.

Miss Mary F. Silva, of Waimea,
winner of Second Prize, a trip
to the Kilauea Volcano or \$100
in cash.

Paul de Bretteville Goes To His Death In Collision

Former Kauai Boy, Ground To
Death Under Wheels Of
An Automobile

Lihue was thrown into a state of
profound grief Sunday evening
when a wireless was received by
Mr. and Mrs. de Bretteville, an-
nouncing the death of their son
Paul as the result of a collision
with an automobile, while riding a
motorcycle. The remains will be
brought to Lihue for interment.

Paul was an employee of the C.
M. Cooke Co. Ltd., in the capac-
ity of stenographer, was a highly
trusted young man and esteemed
by all of his associates. He was
born and raised on Kauai and a
graduate of Punahou. To the be-
lieved family, THE GARDEN IS-
land extends its heartfelt sym-
pathy.

THE GARDEN ISLAND wishes to
announce to the visiting delegates,
that they will confer a favor upon
us by making this office their chief
headquarters where they will find
free stationery, a typewriter and a
welcoming smile big enough to go
around, and then some. Come
right in! You are WELCOME!

GARDEN ISLAND GRATEFUL

THE GARDEN ISLAND wishes to
express its appreciation to the
young ladies for their untiring
efforts in promoting its subscrip-
tion list. To those who so valiantly
supported the various contestants,
we are equally thankful and ap-
preciative and all who contributed
their mite to the cause can rest
assured that the policy of this pa-
per will never fail in its endeavor
to reciprocate.

Last, but by no means least, we
by the privilege of boasting just a
trifle, sufficient to congratulate our-
selves in the successful termination
of the first contest we ever en-
gineered. We refer to the general
satisfaction of all concerned. There
has not been a single indication of
dissention from any source, which
fact our readers will admit entitles
us to "just a little boasting."

To the judges, Messrs. Wishard,
Grote and Spitz, we are also duly
grateful for assistance in rendering
the last act to one of the most po-
pular contests ever held in the
Territory.

Miss Sheldon Writes

Lihue, Kauai, July 8, 1912.
EDITOR GARDEN ISLAND
Dear Sir:
I desire to thank "THE GARDEN
ISLAND" for the honest and im-
partial way in which the contest
was conducted from start to finish.
I also wish to thank you for the
splendid little watch you gave me
as third prize.

DAISY SHELTON.

EDITOR GARDEN ISLAND
Dear Sir:
Will you kindly allow me space
in your paper for this letter.

"To My Friends."
I take pleasure in expressing my
sincere appreciation and thanks to
the many kind friends who so
generously helped me to win a
prize in THE GARDEN ISLAND Con-
test. I will always cherish it as a
gift of esteem.

DAISY SHELTON.

Miss Daisy Sheldon, of Lihue, the
winner of Third Prize, a solid
gold watch, valued at \$75.00.

Kauai Establishes One More Record

Kauai has added another Terri-
torial record to her long list. Judge
Robinson arrived last Wednes-
day morning, and in compliance
with instructions, held the shortest
term of the circuit court ever re-
corded, opening court, and closing
it all within five minute's time.

The conditions under which the
judge was given the opportunity
to establish this record, was the
non appointment of a circuit judge
for Kauai within the time-limit
for the July term. When Judge
Lyle A. Dickey arrives, provi-
sions will probably be made, where-
by the cases which have been
carried over the July term will be
heard.

GAY KAUAI

THOUSANDS OF HAPPY PEOPLE
THROUGH KAUAI'S PLEASURE SPOTS
TO CELEBRATE INDEPENDENCE

Never before in the history of
the "Garden Island" has there
been so much enjoyment crowded
into a single day's pleasure as was
the experience of the multitude of
joy seekers who gathered at the
various centers of sports last
Thursday. Thousands were on the
move bright and early, that they
might reach the parks in time to
see the elaborate programs begin.
If any there are, who entertain
doubt as to the Americanization of
Hawaii in so much as Kauai is con-
cerned, they are lacking in good
judgment.

By one o'clock, the Lihue Park
had taken on a scene of gaiety;
flags fluttered to the breezes from
artificially decorated autos, pretty
maids, wore red, white and blue
dress trimmings, and from the ice
cream stand waved flags of the
leading nations. From the left
corner of the stand, floated Old
Glory, then the colors of the new
Chinese flag stood out upon the
breeze; a magnificent Hawaiian
flag was next flung to the breeze,
accompanied on the right by a
Japanese flag. From the right cor-
ner, flapped an immense German
flag, which seemed to convey to
Old Glory which occupied the op-
posite corner, "we two stand as
protectors of the people, for whom
these flags between us, wave."

The sports program was begun
at 2 o'clock, the majority of which
were pulled off in front of the
grand stand which was filled to
running over with spectators.
Messrs. Maser and Rutch had the
program in charge and they did
their part in the same highly sat-
isfactory manner as in the past.

However, there were divisions
in the program. Miss Brewer, for
instance, carried out a very pleas-
ing program of contests among the
tiny little tots, which included
games most delightful to their little
hearts.

The climax to the affair however,
was the announcement of "ice
cream and doughnuts." Behind a
table forty feet in length, upon
which appeared handsome bouquets
of shasta daisies, stood ten of our
popular ladies, daintily attired and
faces wreathed in happy smiles,
with nothing to do but to fill four
thousand cornucopias with ice
cream and to dole out eight hun-
dred doughnuts. Hundreds of chil-
dren, and grown-ups with but the
minds of children, swarmed around
this booth and for nearly two
hours, one of the most elaborate
ice cream feasts ever witnessed on
Kauai was participated in by a
throng numbering nearly six hun-
dred people. One hundred gallons
of cream, four thousand cornu-
copias and eight hundred dough-
nuts were distributed, which pro-
ved a great sufficiency for every
man, woman and child on the
ground. Those who so efficiently
attended the booth were Mrs.
Hans Isenberg, Miss Brewer, Mrs.
Charlie Wilcox, Mrs. Hogg, Mrs.
R. Wilcox, Mrs. Wedemeyer, Miss
Daisy Sheldon, Miss Hannah Shel-
don, Mrs. Maser, and Mrs. Theil-
en.

The cream, doughnuts and cor-
nucopias were testimonials of the
generosity of our worthy towns-
man, Hon. Geo. W. Wilcox and
Mrs. Hans Isenberg.
Rev. Hans Isenberg, chief direc-
tor of the entire program, had the
happy faculty of appearing every-
where at the same time and his
personal interest in everything
which went on, was responsible to
a great measure for the very suc-
cessful event.

Japanese Lantern Drill.

At 7:30 p. m., Japanese children
between the ages of four and fifteen,

from Hanamau, Kapaia and Li-
hue, to the number of five hundred,
each bearing a lighted Japanese
lantern, met at the Lihue Store
corner, approaching from each
direction, forming a double line,
and, with banners, bearing
patriotic inscriptions, American
flags flying and to the music of a
Japanese life and drum corps,
marched down main street and in-
to the park. A line was formed,
encircling the entire park, and as
hundreds of little voices rang out
on the night air in an attempt to
render homage to Uncle Sam, in
patriotic airs, red skyrockets made
their escape heavenward, where
they burst forth in all their dazzling
beauty sending showers of patriotic
sparks to the winds. Loud and
prolonged applause followed, after
which the great line of march was
resumed, the lights in the distant
darkness now bobbing up and d-
own and again swinging in circles
overhead in unison with luscious
"banzais." As the fireworks con-
tinued, special drills were execu-
ted, ending in a formation fronting
the spectators, where "America"
was rendered by a chorus of five
hundred voices, after which,
amidst deafening applause the Ha-
namau and Kapaia line marched
out the front entrance to the park
and the Lihue, out at the side en-
trance. Thus terminated what is
conceded by all to have been the
greatest celebration of our Inde-
pendence Day ever held in Lihue.
This, however, did not quite sat-
isfy everybody, as you'll learn, for,
At The Kegel Club

Hon. D. P. R. Isenberg, who is
making a visit to his Kauai friends
preparatory to a business trip to
the coast, had invited the Kegel
members to a "sure enough" feast.
The Hon. Paul has a reputation as
a host which is too widely known
to refuse invitations to become his
guest, so as a result, thirty or
more were counted "there" after
the "fireworks"—at the park.

"Paul," as the boys are wont to
term him, is not only a King of
entertainers, but he showed his
prowess as a bowler by entering
right into the game—as a coach—in
which capacity he proved a
winner by big odds.

At ten o'clock, President Wol-
ters, called the members to order
and in the following well chosen
remarks said:
"Gentlemen:

I would like to say that we are
indebted to Mr. Paul Isenberg for
the excellent spread which is about
to be placed at your disposal this
evening, and in behalf of the club
I wish to assure Mr. Isenberg of
our appreciation. This is not, as
you all know, the first spread the
honorable gentlemen has given the
club, and now as he is about to
depart on a long journey, let us
prosit to a pleasant, successful
trip, and a safe return to his mul-
titude of friends."

In response, Mr. Isenberg said:
"Gentlemen:

I thank you for your kind ex-
pressions. It gives me pleasure to
see so many strange faces here
among you. In our spirit of
joy, as our cup of bliss is brimming
full, let us remember our absent
ones at present—I refer to Mr.
Mahn and Mr. Rhorig. Let us
prosit, then, to their health and
happiness and their speedy re-
turn."

Following the speeches a feast—
"fit for a king"—was spread on
the club room's triangular table.
Among the invited guests were R.
P. Spaulding of Kealia and Dr.
Thompson. Prominent members
present included Rev. Hans Isen-
berg and Manager Weber.

Kukuilono Park Was In Gala Attire, Too
From one o'clock until nearly
dark, there was something doing
at this delightful park. Every
number on the elaborate program
was rendered, with a snap which
indicated that those taking part
were mindful of the spirit of the
occasion.

The Park was encircled by a row of
bamboo poles stationed twenty feet
apart, from the tops of which Old
Glory fluttered to the breezes.
Gaily dressed people, decorated
cars and carriages, vied with the
beautiful landscape, dotted here
and there with flower gardens,
filled with flowers whose bright
hues lent enthusiasm to the happy
gathering which numbered nearly
three thousand. The signal for the
opening exercises, was the arrival
of five hundred Japanese school
children, who had formed a line at
the station, and together with their
teachers, marched to the grounds,
arriving promptly at one o'clock.
The children were provided with
American flags, and bore banners

Rev. Hans Isenberg, under whose
direction one of the most suc-
cessful Fourth of July celebra-
tions ever held in Lihue was
held last Thursday.

of artistic designs. "America"
was enthusiastically rendered for
which a thunderous applause was
given. Various drills were then ex-
ecuted after which the hord of
"young Americans" swarmed
around the "lemonade" stand
where they drank to their heart's
content.

The program of sports then
opened, and the prizes and win-
ners were so numerous, as to pro-
hibit time and space to mention
Suffice to say however, that never
in the history of the children of
the district has anything equaled
this occasion in delightful plea-
sure.

The game of baseball was one of
the hottest of the season as the
score of 11 to 9 would indicate.
The teams were pick ups, compos-
ed of Japanese and Portuguese.
Great enthusiasm followed the
game from start to finish. The Ja-
panese won however, and as a re-
sult became the proud possessors
of a silver trophy in the shape of a
cup with appropriate engravings.

Forty-two handsomely decorat-
ed automobiles lined the field, and the
thoughtfulness of Mr. Walter Mc-
Bryde in allowing plenty of room
for an auto stand was most hearti-
ly appreciated. Not a single acci-
dent occurred during the entire
day.

Save an accident of minor im-
portance, which occurred on the
Lihue ball ground when a Porto
Continued on page 6

THE GARDEN ISLAND

TUESDAY JULY 9th. 1912.

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

ADVERTISING RATES, 50 CENTS
AN INCH PER MONTH.

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

INDEPENDENCE Day, 1912, had a new meaning. It stood for liberation from the old idea that the only way to celebrate the birthday of the country was by a saturnalia of noise, destruction and death. So many better, more enjoyable and more fitting observances of the day have been devised and proved out, that there is now no excuse for allowing the anniversary to degenerate into a mere matter of noise. The same Fourth idea is no longer a fad. It is an established fact in such centers as New York and Chicago, and if these large cities can control and prohibit the nuisances of dangerous explosives there is little wonder that thousands of smaller cities and towns have also barred the old-time riot of death and destruction.

As a result of this movement the Fourth of July deaths last year, as recorded by the Journal of the American Medical Association, were only 57, as compared with 131 in 1910 and 215 in 1909, while the roll of injuries was reduced in equal proportion. The fire losses due to the celebration were almost negligible in the cities in which the same Fourth was observed, as against the former expectation that the day would break all records for the number of alarms. These benefits should be made general, and they will be if the municipalities will enact and enforce the necessary ordinances and the public sentiment of the community will stand behind them. Independence Day should mean too much to the nation and the individual in these times of change and progress to permit its lessons to be obscured by an orgy of fire and noise. Conservation is now the watchword, and a proper celebration of the day saves the lives and limbs of thousands of victims to the cannon cracker and toy pistol and prevents the destruction of millions of dollars, worth of property by fire.

One of the strongest impulses in all life is that of sport. It is manifested in the colt as it gambols over the field; in the cat, playing with the ball; in the dog, running hither and thither, chasing a stick. The child has it and is ready from infancy to play with doll or ball. All nature is playful. It is in play that life forgets itself and really enjoys things. Under present conditions the boy and girl have to cease playing at an early age, but it doesn't follow by any means that the natural desire for enjoyment is gone. Most people would like to travel and see things; most people enjoy entertainment. The increased interest in sports which prompt newspapers to devote page after page to reporting what other people do in games and contests is proof that the people enjoy play even after having grown up. The fact, also, that newspapers devote many columns to theaters, that the picture shows are growing so rapidly in influence, and that novels, written only for entertainment, are selling by the millions and being written by the thousands every year, is proof that there is a hunger for entertainment that has never yet been adequately supplied.

The Chicago Convention, the Baltimore Convention and now the Lihue Convention. Kauai certainly is in the pool with the big fish.

DIED

Teddy R. Roosevelt, leader of famous Ananias Club, only "Third Term," and peoples' Savior, died on the floor at the Republican convention in Chicago. Funeral at once from "Billy" Taft's undertaking parlors, White House, D. C.

ENGAGED, YES?

Now, do not get excited, do not be alarmed, this heading does not signify that any friend of yours has gone and done it. This time it is simply the name of a farce presented by the Ilima Club at Makaweli.

The Ilima Club at Makaweli is an organization maintained by the young people of the place and a few outsiders under the patronage of Mr. and Mrs. Baldwin. Its object is to have a good time and they have succeeded to live up to their object. Lately they have studied a very modern play named "Engaged" the cast being as follows:

CHEVIOT HILL. J. P. M. Thomson. A wealthy but close fisted young bachelor of fickle nature. BELINDA TREHERNE. Mattie Jordan. Loves all men—but mostly their money.

SYMPERSON. H. N. Browne. Uncle to Cheviot Hill—also out for money.

MINNIE. Etta Lee. His daughter—a simple young woman.

PARKER. Marie Anderson. Her maid.

BELVAWNEY. H. A. Fergie. Exercises a mysterious influence over Cheviot Hill—in love with Belinda Treherne.

MRS. MACFARLANE. Etta Lee. A Scotch widow of the border.

MEG. Gertrude Hofgaard. Her daughter.

ANGUS MACALLISTER. E. D. Murdoch. A country lad—in love with Meg.

MAJOR MCGILLICUDDY. E. K. Deverill. A reckless fire eater—engaged to Belinda Treherne.

It is hard to say who played her or his part the best, the play was so well prepared and so well presented, that for amateur performers, they all did wonderfully well and the house was packed.

Much praise is due to Miss Woodman for her thorough drilling of the performers, but unfortunately she had to leave the island before the play was presented and the finishing touches were by Mrs. E. E. Mahlum, to whom the company is very thankful for valuable assistance.

We have found out:
That we have considerable theatrical talent in the district.
That it is wonderful what we can do, we try.

That a man should be temperate in love affairs and not have more than one girl at any one time.

That all a man can attend to, is one girl.

That Widow Macfarlane was evidently married to a large, fair Scotchman and that her daughter looked like her father.

That Meg Macfarlane could not make a living by spinning, even if she could make her wheel run the way she wanted it.

That Belinda Treherne looked stunning in her assortment of dresses and hats.

That Mr. Symperson was a poor specimen of a father; off the stage he is not married yet, and therefore has time to study paternal duties.

That Minnie Symperson was the woman for whom the playwright wrote the play.

That Parker did a poor job dusting and tidying the room. She is young, however, so there is hope for improvement.

That Belawney with the mysterious eyes was a charmer of men—on the stage.

That Angus MacAllister was "a right brew lad" but too "Scotch" by selling his "lassie" for "twaw poon." The mitigating circumstance was, however, the fact that the girl was willing.

That Major Gilcuddy, poor fellow, was cheated out of his girl, but judging from his looks we congratulate the girl.

Taking it all in all it was cleverly played and did not vacation, summer school for teachers, and plantation work interfere it would be a good plan to let the balance of the continent of Kauai see a clever play by clever young people.

Sporting Notes

At last the Kilaeas were walloped.
The Koloa team is putting up much better ball.

The sport program arranged for the convention folk next Saturday is attracting considerable attention. It is said that a certain fat man has challenged a skinny brethren for a 10 mile marathon.

Kauai contains more sport enthusiasts today than the balance of the Territory combined.

Liquor Dealers

LOVEJOY & CO.

Wholesale and Retail Dealers in
FINE WINES AND LIQUORS

Agents for
Cream Rye Whisky
Old Jas. E. Pepper Whiskey
"Harvey's Special" Scotch Whiskey
"Calwa" Wine
"Maui" Wine
Bartlett Water

Best Quality of EUROPEAN WINES and LIQUORS
SPECIAL ATTENTION GIVEN TO
FAMILY TRADE

902 Nuuanu Street Phone 2708

TRY THE NEW HONOLULU BREW

Primo Pale

It is the best beer made.

S. OZAKI

WAIMEA

Wholesale Liquor Dealer

ALSO

Complete Line of Oriental Goods

Telephone No. 102. Branch Wahiawa, Telephone No. 7.

Miscellaneous

TELEPHONE 642 P. O. Box 54

HONOLULU SCRAP IRON CO.

C. H. BROWN, Manager

Dealer in

SCRAP IRON, BRASS, COPPER, AND
SECOND-HAND MACHINERY

ALEKAULA ST., NEAR ELECTRIC POWER STATION.

Two new local bowling champions were manufactured last Thursday night when Hills and W. H. Rice Jr., defeated champions Wolters and Maser. The new Champions are out to meet any foe who may be possessed with the idea that they can bowl.

A challenge to a contest must be addressed to Hills & Rice. The Ministerial line-up will be something like this: Desha, Cowan, Lydgate, Meheula, Werner, Kamau, Kaiwi, Willie Ellis, and the sheriff as umpire.

KALAHEO JOTTINGS

By Theresa Jerves

Manuel P. Jerves has resigned his position in the Homestead store. J. Abreu will succeed him.

Louis Madeiros has sold real estate to the Koloa Plantation, for which he received the sum of \$9,000.00.

Haberdashery & Drygoods

THE HIGH IDEALS OF 70 YEARS TAKE DEFINITE FORM IN THE 1911 Knox Hats

---finest we've ever asked you to look at---
and that's saying a great deal.

There's not a break in the chain of shades and dimensions covering a range so wide that no man can say: "you haven't just what I wanted."

Knox Soft Hats, \$5.00
Knox Stiff Hats, \$5.00
Knox Silk Hats, \$8.00

BEACON HATS
(Made by Knox) \$3.50

Silva's Toggery, Ltd.
HONOLULU

Do You Order By Mail?

THE advantage in sending your orders to us are obvious—your order is filled and shipped by return boat. If we do not carry in our stock, any article you may order, we buy it for you. IF a garment or—

Any Article of Wearing Apparel
is not just what you wish it to be, you are at liberty to return it for alteration or exchange.

Remember, we have over 25 years' experience with the Island trade.

SACHS DRY GOODS CO.

P. O. Box 566

Honolulu

Art Goods and Curios

ITALIAN POTTERY

We have just received a line of goods never before offered to the public. The wheatley, Hard fired out-door pottery is an exact reproduction of the old Italian pieces.

It is suitable for plants anywhere, but especially for plants kept out of doors.

Call and see them or ask for description and prices.
Headquarter for picture framing

Ye Arts and crafts Shop

HONOLULU

TRENT TRUST CO., Ltd.

HONOLULU

Member Honolulu Stock and Bond Exchange

Real Estate, Insurance, Trusts

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

DO "YOU" READ THE GARDEN ISLAND?

Electrical Goods Dealers

Pacific Electric Co.
and
Honolulu Electric Co., Ltd.
Consolidated June 1st, 1912

House Wiring and Electrical Fixtures
a specialty

Heating Apparatus of All Kinds
"Columbia" Drawn-wire Tungsten Lamps
Motors and Dynamos, all sizes in stock

PLANT INSTALLATION AND REPAIRS

Hawaiian Electric Co., Ltd.
HONOLULU

**Pelton Water
Wheels**

Electrical Machinery Of
All Kinds.

Wholesale and Retail Houses

REXALL REMEDIES

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

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

**THE REXALL
STORE**

Crystal White Soap

Is the best LAUNDRY
soap you can get.

Your Dealer Sells It

**Kauai Moving
Picture And
Vaudeville Co.**

Have established a circuit
which they will cover at
short intervals with a combi-
nation of good vaudeville,
good and carefully selected
moving picture films.

A few weeks' engagement
of a famous "German Magi-
cian" in his slight-of-hand
performances and Hypnotiz-
ing wonders.

Don't fail to see them
when they strike your
town.

It is worth your time and
money.

HANAPEPE DOINGS

By Maile Hastie
Misses Stewart and Gardner,
two school Misses from Kalaheo,
were in Makaweli last Friday.

Miss Mary Bryant, one of Ma-
kaweli's popular young teachers,
was the guest of Elele friends last
Friday.

Mrs. Brodie and children left for
San Francisco last Tuesday.

Miss Eva Hastie, a 1912 gradu-
ate of the Honolulu Normal and
Training school, is expected home
Wednesday.

Mrs. Rath went to Honolulu
Tuesday to meet her daughter
who is expected to arrive from the
coast on the next steamer.

Wm. Hastie attended the gradu-
ation exercises of the Honolulu
Normal.

The young people of McBryde
are planning a picnic in the mount-
ains next Sunday.

Hon. J. I. Silva has purchased
a new auto—A Ford runabout.

CONVENTION NOTES

Our fellow townsman Rev. J. M. Lydgate will be the moderator of the association. This is an honor seldom conferred upon a white man largely because of language limitations. Mr. Lydgate however, will be quite at home among the Hawaiian orators.

Rev. S. L. Desha the silver tongued orator of Hilo will be a prominent and welcome factor of the convention. Those who know his charm as a speaker look forward with pleasure to the treat that is in store for them.

Mr. Butler, an evangelistic singer of the world-wide fame will attend the convention and will sing on several occasions.

There will be a very fine quartet from Honolulu under the leadership of Mr. Theo. Richards, as well as other trained and gifted singers, local and otherwise, who will contribute generously to the interest of the convention.

The promoter editor of the "Kohala Midget," Mr. J. F. Cowan will be a prominent factor in the convention. The GARDEN ISLAND will sit at his feet with great respect.

Miss Warinner of "The Friend" staff will attend the convention to write it up for a special edition of that paper. We lift our Editorial Hat to Miss Warinner in fraternal greeting.

Through the kindness of Miss Mumford, the school cottage, thoroughly furnished, has been placed at the disposal of the committee and will be used as rest and lunch rooms for the foreign delegates. Lunch and afternoon tea will be provided daily by the ladies of Lihue.

The afternoon tea will be from 4 to 5 p. m. The Lihue friends are cordially invited to drop in and meet the visiting delegates.

A specially interesting feature of the coming convention will be the Saturday's outing.

At 9 a. m. the association, in a body will board the train in front of the church as the guests of the Lihue Plantation and make a tour of Grove Farm and Lihue Plantations, including a visit to Wailua falls and the Hanamau bridge. Returning to the church grounds a luau lunch will be enjoyed after which there will be short after dinner speeches and music by the quartets. At 3 p. m. the convention will adjourn to the park for sports in which the lay delegates will endeavor to "lay out" the ministers.

In the evening there will be a concert with competitive singing by the different islands and the awarding of a prize to the winners.

Charles Rattery Goes Free

Chas. Rattery against whom charges of rape had been filed, had his case dismissed by Judge C. Dole last week, due to lack of evidence on the part of the prosecution. W. J. Sheldon appeared for defendant. Attorney Sheldon also defended Zoller who was discharged last week from a similar charge.

Lihue Poultry Farm

P. O. Box 106, Lihue, Kauai.

The Nawiliwili Garage has added a new Veile to its equipment of rent cars, and has completed a thorough overhauling of the shop from the big truck to the latest palatial Veile.

THE KAPAIA AUTO COMPANY

Rent Service.

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

PHONE 225L

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

M. T O G O

Vulcanizing & Auto Repair Houses

Kershner Vulcanizing Co.,
1175-1177 Alakea St. Honolulu

To The Public

We take great pleasure in telling you that we have new machinery for retreading auto tires, and molds for every shape and size on the market. This method does not heat the tire on the bead therefore leaves the tire in the same condition and shape as before with a new tread on it.

One of our satisfied customers said, "It is just the dope" and We think so, too.

Horn bulbs to order \$2.50

All Kinds Of Rubber Goods Repaired at Short Notice

Auto Tires Bike Tires Pneumatic Mattresses and Cushions repaired

ISLAND TRADE SOLICITED

Waimea Machine & Automobile Works
Geo. A. Bertram, Proprietor.

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

AGENTS FOR ACETELINE GAS LIGHTING CO.

Vulcanizing

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

UP-TO-DATE

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

WE DELIVER THE GOODS

Waimea Machine & Automobile Works
Tel. 32 W. WAIMEA, KAUAI. P. O. Box K.

HONOLULU VULCANIZING WORKS

V. V. NEWELL, Manager.
Kapiolani Building, Honolulu.

Our shop employs only skilled workmen, is supplied with every modern appliance and is the only up-to-date vulcanizing plant in the Islands.

Our RETREADING is done by experienced men from reputable factories.

All We Ask Is A Trial

Kauai Orders Solicited

Mechanical Supply Houses

J - M
CORRUGATED ASBESTOS

White ROOFING Top
INDISTRICTABLE and KEEPS OUT THE
HEAT. Applied same as Corrugated Iron Sheets 6,
7, 8, 9 and 10 feet long. All 28 inches wide. Stock on hand.

**HONOLULU IRON
WORKS CO.**

AGENTS FOR THE HAWAIIAN ISLANDS
HONOLULU

READ THE GARDEN ISLAND \$2.50

Announcement

I beg to announce to the public that I have become successor to the **Coney Garage Co.**, and am ready to attend all your wants in the automobile line.

Our cars are all being overhauled and will soon be in first-class condition and at your service at all hours.

We have the agency for the famous **Fisk Casings and Tubes**, a consignment of which is now on the way.

We will attend to your vulcanizing and car repairing of all descriptions. Our repair shop is under the supervision of a first-class mechanic whose work is guaranteed. **A trial will convince you.**

Nawiliwili Garage

C. W. SPITZ, Prop.

The "Everyday Article" in FURNITURE AT BAILEY'S

We are makers of the common things that everybody wants.

Arctic Refrigerators \$7.50 up
Wire Mattresses 3.00 "
Tables 1.25 "

Patent Box Lounges,
Grass Rugs & Carpet Rugs,
Mattresses of all kinds & sizes.

BAILEY'S FURNITURE STORE HONOLULU, T. H.

Koloa Plantation Store

Wholesale and Retail Groceries.
Dry Goods of all Descriptions.
General Plantation
Supplies.

EVERY SUBSCRIBER
to the

LIHUE GARDEN ISLAND
is entitled to

One Year's Trial
Subscription to
"Laughter"

the Cheapest, Cleanest,
Biggest and Best Comic
Magazine in the World

Every number contains the choicest
original jokes, humorous stories
and funny pictures.

No family should be without clean
and wholesome humor and
"Laughter" is all of that. Sample
copy five cents.

CLIP THIS AD

Enclose it with your full name
and address and fifteen cents
to cover cost of mailing and
you will receive the Magazine
every month for one year.

Wanted A reliable man or
woman in each
County as exclusive Agent for
"Laughter." Big Commis-
sion. Bank references re-
quired.

LAUGHTER PUBLISHING CO. (Inc.)
FOREST PARK, ILL.

INSURANCE COMPANIES

HEAD OFFICE—HONOLULU
Patronize Home Industry Tel. 5329

Insure

In the

Prudential

What is the use of paying

Twenty Premiums

For a participating policy
when you can buy a no par-
ticipating policy for only

Fifteen Premiums

at a lower rate

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

STEAMER SCHEDULE

DATE NAME FROM

9—Wilhelmina San Francisco
9—Korea Hongkong
12—Nippon Maru San Francisco
12—U. S. Transport San Francisco
16—Shinyo Maru Hongkong
16—Marama Sydney
16—Honolulu San Francisco
17—Zealandia Victoria
18—Tenyo Maru San Francisco
22—Sierra San Francisco
23—Siberia Hongkong
27—Persia San Francisco
30—China Hongkong
31—Lurline San Francisco

Aug. 1—Korea San Francisco

4—U. S. Transport Manila

5—Ventura San Francisco

6—Wilhelmina San Francisco

7—Manchuria Hongkong

9—Shinyo Maru San Francisco

9—Sonoma Sydney

12—U. S. Transport San Francisco

13—Chiyo Maru Hongkong

13—Honolulu San Francisco

13—Makura Sydney

14—Marama Victoria

15—Buyo Maru Valparaiso

16—Siberia San Francisco

19—Sierra San Francisco

20—Nile Hongkong

23—China San Francisco

27—Mongolia Hongkong

28—Lurline San Francisco

29—Manchuria San Francisco

Sept. 2—Sonoma San Francisco

3—Nippon Maru Hongkong

3—Wilhelmina San Francisco

4—U. S. Transport Manila

5—Kiyo Maru Hongkong

6—Chiyo Maru San Francisco

6—Ventura Sydney

10—Tenyo Maru Hongkong

10—Honolulu San Francisco

10—Zealandia Sydney

11—Makura Victoria

12—U. S. Transport San Francisco

13—Nile San Francisco

16—Sierra San Francisco

17—Persia Hongkong

20—Mongolia San Francisco

24—Korea Hongkong

25—Lurline San Francisco

27—Nippon Maru San Francisco

30—Ventura San Francisco

DATE NAME FOR

9—Lurline San Francisco

9—Korea San Francisco

12—Nippon Maru Hongkong

13—U. S. Transport Manila

16—Shinyo Maru San Francisco

16—Marama Victoria

17—Wilhelmina San Francisco

17—Zealandia Sydney

18—Tenyo Maru Hongkong

23—Siberia San Francisco

24—Honolulu San Francisco

27—Persia Hongkong

27—Sierra San Francisco

30—China San Francisco

Aug. 1—Korea Hongkong

4—U. S. Transport San Francisco

5—Ventura Sydney

6—Lurline San Francisco

7—Manchuria San Francisco

9—Shinyo Maru Hongkong

9—Sonoma San Francisco

13—U. S. Transport Manila

13—Chiyo Maru San Francisco

13—Makura Victoria

14—Wilhelmina San Francisco

14—Marama Sydney

16—Siberia Hongkong

HELPS THE NEEDY

THE GARDEN ISLAND takes pleasure in granting a request to publish the following list of names of the kind-hearted people who rendered aid to their fellowman:

SUBSCRIPTION

Ko Lung, who is 71 years of age, and has spent the last thirty years in the Hanalei District, asks assistance from his friends to enable him to return to China, and we the under-signed, hereby agree to pay the amounts set opposite our respective names, for that purpose.

Kong Tai Jan, \$5.00; Lum Lung Chen, 25c; Tow Pa 50c; Wong Num, 50c; Goo Pae Tai, 25c; Ogu Hoy, 25c; See Wo, 25c; Ang, Kim Jan, 25c; Chock Leong, 25c; Mr. and Mrs. Makee, \$2.00; Mr. Manhiula, 50c; Maruta, 25c; I. Kuniyuki, 50c; S. Nyema, 20c; Watei, 10c; R. Nimimoto, 50c; Nakai, 50c; Low Chee, 25c; G. Haggarty, 50c; Mr. and Mrs. R. Scott, \$2.35; Kapomoto, 25c; Mrs. Myers, \$4.00; Kobayashi, 25c; Yamamoto, 25c; J. M. Chamberlain, \$2.00; Mr. and Mrs. White, \$2.00; Lung Mon Chan, 25c; Frank Pacha, \$1.00; L. C. Ah Che, \$2.00; Kam You, \$1.00; Etel E. Edwards, \$1.00; Taramishi, 25c; Ito 25c; Geo. Buckholtz, \$1.00; H. Doden, \$2.00; Mr. and Mrs. Huddy \$2.00; Mr. W. F. Sanborn, \$2.00; P. K. Kalike, 25c; Mr. and Mrs. Birkmyer, \$2.00; Emma K. Wilcox, \$5.00; Sarah B. Deverill \$2.00; Mr. Wm. Werner \$1.00; John Edwards, \$2.00; L. B. Boreiko, \$1.00; Lung Sui Kee, 25c; Saiki, 25c; Dr. Yanagihara, 50c; Ah Chong, 50c; Mrs. Helen, 50c; K. Watanabe, 50c; Goo Pae, \$1.00; M. Punlei, \$1.00; Carlotta Stewart, \$1.00; M. R. Romaine (Pila), \$1.00; Mr. Ohia, \$1.00; Sato, (cloth), \$2.50.

Tuberculosis Exhibit

To-morrow night, (Wednesday) Prof. Barrios will give a free exhibition and lecture on tuberculosis, at the Lihue Hall. Lantern slides will be used to illustrate the lecture.

The Board of Health has placed this valuable exhibit before the people, that they might become more familiar with means of defense against a disease which has gotten such a foothold on our fair island.

Prof. Barrios will explain in his lecture, how to "prevent" the disease, and the proper mode of living in order to immune one's self from its attack. Everybody is invited. There will be but one exhibition here and it is something none should miss.

The exhibition will be made at Koloa Friday night, after which stop-overs will be made at Elele, Makaweli, Waimea and Kekaha.

NOTICE TO SUBSCRIBERS

In accordance with the postal laws governing second class mail matter i. e., "not more than three copies of any newspaper can be mailed to any unpaid subscriber etc., we beg to inform subscribers to THE GARDEN ISLAND that ten days after the receipt of a bill for their subscription, if the amount is not paid, the paper will be discontinued without further notice.

THE EDITOR.

18 Buyo Maru Hongkong

20 Nile San Francisco

21 Honolulu San Francisco

23 China Hongkong

24 Sierra San Francisco

27 Mongolia San Francisco

29 Manchuria Hongkong

Sept. 2 Sonoma Sydney

3 Nippon Maru San Francisco

3 Lurline San Francisco

4 U. S. Transport San Francisco

5 Kiyo Maru Valparaiso

6 Chiyo Maru Hongkong

6 Ventura San Francisco

10 Tenyo Maru San Francisco

10 Zealandia Victoria

11 Makura Sydney

11 Wilhelmina San Francisco

13 U. S. Transport Manila

13 Nile Hongkong

17 Persia San Francisco

18 Honolulu San Francisco

20 Mongolia Hongkong

21 Sierra San Francisco

24 Korea San Francisco

27 Nippon Maru Hongkong

30 Ventura Sydney

Boot and Shoe Emporiums

THE ANVIL

TRADE MARK REGISTERED

Indicates a steel shod shoe for children. A substantial school shoe; a stylish well made dress shoe. High or low cut, Kid or Calf stock; button, one-strap, or lace.

Steel shod anvil brand means "made to wear." Prices, in sizes 9 to 11, \$2.25 to \$2.50; in sizes 11 1/2 to 2, \$2.50 to \$3.00.

Try a pair and prove what we contend.

McINERNY SHOE STORE
HONOLULU

NOTHING

BETTER

FOR PLANTATION MEN

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

You get your money's worth even if the price is high.

\$11.00 FOR 17 INCH
9.50 " 13 INCH

MANUFACTURER'S SHOE CO.,

LIMITED

1051 Fort Street Honolulu.

Messenger Service

Agent

Alexander Young Laundry

We use ARTESIAN WATER. It makes white clothes whiter, the colored brighter, and the clothes wear 50 per cent longer.

OFFICE TERRITORIAL MESSENGER SERVICE
Honolulu.

Musical Instruments

HONOLULU MUSIC CO., LTD.

JAMES W. BERGSTROM
Manager
88 King Street

Knabe
Hans
Behning

PIANOS

Auto-Piano Inerplayers
Premetone Players
Pipe and Reed Organs

Talking Machines. Victor and
Columbia Records.

New Hawaiian Records In Stock

THE VERY LATEST SHEET MUSIC

Oceanic Steamship

Co's. Time-table

The favorite S. S. SIERRA, 10,000 tons displacement, sails from Honolulu July 18.

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

C. Brewer & Co. Ltd
GENERAL AGENTS

The S. S. Like-Like arrived Friday morning with a small mail and a heavy piece of machinery for Makaweli.

Agents For Kauai, In The Harrison Mutual Association

J. M. Kaneakua on membership, Lihue
W. H. Rice, Merchandise, Lihue
Rev. J. A. Akina membership, Waimea
C. B. Hofgaard & Co. Ltd., Merchandise, Waimea

Miss Power

Fashionable Millinery

Parlors
210-211 Boston Bldg.
Fort Street

Honolulu

Motorcycle Agencies

Indian Motorcycles 1912 MODEL JUST RECEIVED

Over 8,000 1912 have been sold already this year.

Write for illustrated catalogue and prices.

THE HENDEE MANUFACTURING CO. Springfield, Mass. **E. O. HALL & SON** AGENTS

K. SAITO
HANAPEPE

AGENT FOR

THE FINE 1912 MODEL INDIAN MOTORCYCLE

SPECIFICATIONS AND PRICES	
4 h. p. 1 Speed,	\$215.00
7 h. p. 2 Speeds,	\$325.00

The history of the Indian is alone sufficient to establish its superior quality and position as the leading motorcycle, not only of America but of the world.

Automobile Rent Service

Waimea Stables
LIMITED

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

AUTOMOBILE STAGE-LINE
BETWEEN LIHUE and KEKAHA

Leaving Lihue every Monday, Wednesday and Friday.
Leaving Kekaha every Tuesday, Thursday and Saturday.
ARRIVING AT THEIR DESTINATION IN THREE HOURS
W. WEBER Manager.
Telephone 4 W Waimea P. O. Box 48

WAIMEA NEWS NOTES

By Kum York

A lighted match falling from the hands of a careless Japanese, ignited dry grass and caused a mountain fire of considerable proportion last Friday night.

C. B. Hofgaard & Co., has purchased an auto truck. Manager Weber of the Waimea Stables is instructing John de Costa how to manage it.

Mrs. Rasch and Miss Putman left Friday for a partial tour of the island.

Fisherman Aloki has bought a gasoline motor boat.

Mrs. Hodge, principal of the Kekaha school will leave Saturday for the coast.

Mrs. Pah On entertained a few friends at a Chinese dinner last Thursday. Among the invited guests were Mr. and Mrs. H. C. Brown, Mrs. Rasch, Mrs. Wright, Mrs. Ho, Misses Akina and Wong.

Mrs. Ho, a popular Waimea teacher will shortly leave for Nanking, China where she will join her husband. She will be accompanied by her brother, Mrs. Ho was the guest of honor at a church reception in the Chinese Church last Sunday, as a recognition of her faithfulness to her Sunday school work.

Mr. and Mrs. H. C. Brown left for the coast Saturday. They will be gone until September. Mrs. Rasch will occupy the cottage during their absence.

The lighthouse tender kukui arrived here Friday morning.

Miss Bella Mejdell will spend her vacation in Honolulu.

LIHUE CHURCHES

Lihue Union Church, Foreign—Rev. J. M. Lydgate, pastor.
Church Service 11 a. m. Except the last Sunday of the month.
Sunday School 10:30 a. m.

Lihue First Church, Hawaiian—Rev. Wm. Kamau, pastor.
Church Service 11 a. m. Sunday School 10 a. m.

The Convention ends but we go on forever—at \$2.50 per year.

SCHOOL EXERCISES LOAN FUND MEETS

The following account of the elaborate closing day exercises of the Kalaheo school which were held at the Kukuolono Park on the 26th of June, reached this office too late for our last issue:

- PROGRAM.
- 1 30 yd race for boys under 9.
 - 2 50 " " Girls 9 to 12.
 - 3 Relay race for boys.
 - 4 100 yd race for boys over 11.
 - 5 Throwing baseball by boys.
 - 6 Relay race for girls.
 - 7 Hop, Skip and Jump.
 - 8 Needle and thread race.
 - 9 3 legged race, boys.
 - 10 50 yd race, girls over 11.
 - 11 Sack race.
 - 12 30 yd race, girls under 9.
 - 13 Broad jump.
 - 14 Relay race, room I.
 - 15 50 yd race, boys 9 to 12.
 - 16 3 legged race, girls.
 - 17 Arithmetic race.
 - 18 Potato race.
 - 19 Tug of war.
 - 20 Obstacle race.

Prize winners were Sua Takimoto, first prize for boys, Joe Costa, second boys' prize, and Antone Robello, third boys' prize, while Miss Annie Payne, captured girls' first prize, Miss Mary Nunes second, and Miss Louisa Souza, third. A prize was also awarded to Manuel Madeiros, his ball team having won in the contest.

Many expressions of gratitude for the generosity of Walter McBryde in lending his beautiful park for the occasion and in assisting in supplying prizes, were heard among the children, who most heartily enjoyed every moment of the afternoon.

Red, white and blue ribbons decorated the winners.

To Mr. and Mrs. Spalding of Kealia thanks were also rendered for the assistance they gave in furthering the success of the event.

Ice-cream and cake, doughnuts, soda-water and candy was there in abundance, and darkness was beginning to encroach upon the scene of gaiety ere the last goodbye was uttered.

A meeting of the committee on entertainment, met in the GARDEN ISLAND office this forenoon for the purpose of forming a program for sports on Saturday when the delegates will be entertained at the Lihue Park.

KALAI LOAN FUND COMMISSION. Special meeting called to order at 10 A. M. on June 24th, 1912, by Vice-Chairman H. D. Wishard. Present James K. Lota and W. D. McBryde. Absent Francis Gay and Marston Campbell.

Minutes of the previous meeting read and upon motion duly approved.

MEETING OBJECT.

The vice-chairman stated that the meeting had been called at the special request of Contractor Geo. E. Marshall and that he would stand the expense of said call, viz: \$16.

PAYMENT OF BILLS.

Upon motion the following bill of Contractor Geo. E. Marshall against the appropriation "School Houses and Equipment, County of Kauai" was approved and ordered paid.

No 8 Geo. E. Marshall \$5324
The following bill against the appropriation "Belt Roads & Bridges, County of Kauai" was upon motion approved and ordered paid.

No 130 Mutual Telephone Co. 4.50
Upon motion duly seconded, the meeting adjourned subject to the call of the chair.

W. D. MCBRYDE, Secretary,
Kauai Loan Fund Commission.

Marine Intelligence

LIGHTHOUSE ESTABLISHMENT. Office of Inspector, 19th. District, Honolulu, T. H., July 5, 1912.

LOCAL NOTICE TO MARINERS.

HAWAIIAN ISLANDS—Kauai Island, northeast shore—Kahala Point Light, reported extinguished, will be relighted as soon as practicable.

C. & G. S. Chart 4102.

Light List, Pacific Coast, 1912, P. 92, No. 582.

Buoy List, 19 District, 1911, P. 14.

By Order of the Commissioner of Lighthouses.

Leo Sahm, Lieutenant, U. S. A., Inspector, 19th. Lighthouse Dist.

There's no lie on the label

There's no LYE in the can

YOU who insist upon quality foods, you who are particular as to what you eat and serve to your family, should insist upon

Hunt's Quality Fruits

"The kind that is NOT lye-peeled"

Lye peeling of fruits saves the canner a few cents per dozen cans, but this process means the absence of quality and flavor. Get the best—YOU pay no more.

HUNT BROS. CO.

General Offices, 112 Market Street, San Francisco, Cal.

FOR SALE BY

Groceries, Wholesale and Retail

J. M. Levy & Co.,
Honolulu

The Eleele Store

The House With A Reputation For Squareness

J. I. SILVA, Proprietor.

COMMISSION & BROKERAGE

CALIFORNIA FEED CO.

Dealers in HAY, GRAIN AND CHICKEN SUPPLIES.
Sole Agents for International Stock, Poultry Food and other specialties. Able for collecting Iron Roofs, Petaluma Incubator and Brooders and scratchers.
KING'S SPECIAL CHICK FOOD P. O. Box 452, Honolulu

F. E. DAVIS & CO.

HONOLULU, T. H.
SEAFARER AND MERCHANT STREETS
COMMISSION MERCHANTS

Blacksmith supplies, Wagons, Buggies, Harness, Bicycle Sundries.
Prompt and careful attention given to mail orders.

JAS. F. MORGAN

Stocks, Bonds
and Real Estate

No. 857 Kaahumanu Street

THOMAS A. O'BRIEN

Waverly Bk. Bishop & Hotel St.
P. O. Box 563, Honolulu
COMMISSION MERCHANT

Moore-Watson Dry-Goods Co.

San Francisco, - - Cal.

Harry Armitage, H. Cushman Carter, Samuel A. Walker.

Harry Armitage & Co.
LIMITED.

Stock and Bonds
BROKERS

Member Honolulu Stock and Bond Exchange.
P. O. Box 683. Telephone 2201.
Cable and Wireless Address: "Armitage."

PROFESSIONAL CARDS

PHILIP L. RICE,
ATTORNEY-AT-LAW

LIHUE - - - - - KAUAI

A. R. GLAISYER, D. V. M.

Will make monthly headquarters as per schedule below

1-10, 13-14	- - -	Lihue
11-12	- - -	Kilauea
15-17	- - -	Kekaha
18-21	- - -	McBryde
22-30	- - -	Makaweli

JEWELRY & DIAMONDS

JEWELERS

EVERYTHING IN THE SILVER AND GOLD LINE, RICH CUT GLASS AND ART GOODS.

MERCHANDISE OF THE BEST QUALITY ONLY.

H. F. WICHMAN & CO., Ltd.

LEADING JEWELERS
P. O. Box 342 Honolulu

Now Read the Ads.

BANKING HOUSES

THE BANK OF HAWAII,
Limited

LIHUE BRANCH

LIHUE, KAUAI, HAWAII

Deposits are received subject to check. Certificates of deposit issued payable on demand. Loans made on approved security.

DRAFTS DRAWN ON

Honolulu Bremen
San Francisco Berlin
New York Hong Kong
London Yokohama

SAVINGS DEPARTMENT

Interest paid on Savings Deposits. 4% per cent on ordinary and 4 per cent on Term Deposits. Ordinary Savings Deposits will be received up to \$2,500 in any one account.

SAFE DEPOSIT BOXES FOR RENT \$2 AND \$3 A YEAR

Bishop & Co.
BANKERS

Established 1859

HONOLULU, HILO, WAIMEA
KAUAI.

Transacts a General Banking and Exchange Business
Commercial and Travelers' Letters of Credit issued available in all principal cities of the world.

Interest allowed at the rate of 4 per cent per annum on Savings Bank deposits.

Interest paid on Time Deposits at the following rates:

3 Months	3 per cent
per annum.	
6 Months	3 1-2 per cent
per annum.	
12 Months	4 per cent
per annum.	

All business entrusted by customers on other islands receives careful and prompt attention.

PAPER DEALERS

WHEN IN NEED OF

Paper

Paper Bags, Twines,
Stationery

HONOLULU'S LARGEST
PAPER HOUSE

AMERICAN-HAWAIIAN
PAPER & SUPPLY CO., LTD.

Fort and Queen Streets

Geo. G. GUILD, Vice-Pres & Mgr

EXCELSIOR
DIARIES
1912

Office and pocket diaries of all sizes bound in cloth or leather. Mail orders promptly filled.

Hawaiian News Co., Ltd.
Young Bldg. Honolulu

As Thursday was a holiday, we are unable to publish the auditor's quarterly report in this issue, and as copy of minutes of the supervisors' meeting didn't reach us until Monday afternoon, this, too, is held over for our next issue.

L. Y. TIM

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

Five-Seater Buick

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

'Phone 600

HOTELS

The MAJESTIC

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

REASONABLE RATES
OPEN DAY AND NIGHT

Kauai trade solicited
MRS. C. A. BLAISDELL, Proprietor

HOTEL BAY VIEW

WAIMEA, KAUAI

The Commercial Man's
Favorite Hostelry

DICK OLIVER, Manager

"The Proof of The Puddin'" is the Tasting." Just like our ads. The proof of their value to your business is a trial.

PASSENGERS ARRIVED

The steamer Kinau, arriving last Wednesday morning, brought the following passengers:

Miss H. Young, Hon. A. S. Wilcox, Mrs. A. S. Wilcox, Miss L. Deinert, Miss Hughes, Helen Schimmelferng, Miss M. de Brettville, Miss M. Smith, Miss F. Tashima, Miss M. Mydell, Miss Leardo, Miss A. Kaiawe, Mrs. J. Miller, Mrs. G. Spaulding, W. Hastie, H. Johnson, D. Pah On, Miss M. Pah On, A. H. Wong, B. H. Chong, Y. Y. Chan, Lizzie Ianna, Hattie Maunaha, Mary Mahoe, Y. Sakuma, Jas. Keao, Y. Kondo, Miss E. Rath, Mrs. J. A. Miller, Mrs. J. A. Rath, E. J. Lord, J. L. Young, H. S. Hiorth, R. L. Coleman, H. Kauai, Mrs. Hillebrand, Miss H. Makuakani, Hon. Francis Gav, Mrs. Francis Gav and 4 servants, Miss Whittington, Miss E. Hastie, Ernest Gay, Mrs. W. H. Wishard, Miss Blanche Wishard, Miss Grote, Miss A. Miller, Mary Charman, Miss M. Post, H. W. Ako, Andrew Richmond, A. Young, J. D. Neal, Mrs. J. W. Neal, W. Neal, M. Neal, Myrra Neal, Miss G. Ambast, T. Tanaka, R. Neal, Esta Mejdell.

FOR SALE

An almost new, 1911 model, ford touring car—four seater. Very complete and in first-class condition. Will sell cheap for cash. For price and full particulars enquire at THE GARDEN ISLAND office. Just the car for rent service.

FOR SALE—One Maxwell Touring car, in good condition. Cheap for cash.

One bay mare, 14 1-2 hands high, well broken and not afraid of autos. Also cart and harness, new. Price \$250.00.

One Peter Right anvil, 150 lbs; one 30 inch bellows, cheap.

JAMES EDWARDS,
Kilauea.

FOR SALE—Second-hand Indian motorcycle. Twin Cylinder, 7 horse power. In good condition. Apply to undersigned.

C. ACHONG AI,
Lihue, Kauai.

Used by All the Big College Nines

The Official Ball

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

The Reach Ball

College men know too that the Reach Ball has been adopted by the American League for ten years, and is the Official League Ball. No other ball can be used in any League game. Price everywhere, \$1.25.

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

The REACH OFFICIAL BASE BALL GUIDE, named authority of the American League. History and photos of Series. Schedules, records, &c. 10 cents at dealers' or by mail.

Theo. H. Davies & Co., Ltd.

Sole Agents
for the Territory of Hawaii

Billiard Tables and Bowling Goods.

THE BRUNSWICK-BALKE-COLLENDER CO.

71 Queen St., Honolulu

Have just received their first shipment
of the new

MIKADO BILLIARD

and SIX POCKET TABLES

We also carry a large stock of
supplies in

BOWLING ALLEYS

YOUR ATTENTION

is called to our excellent line of
HARDWARE

which embraces every need to meet the
requirements of the up-to-the-minute person.

Take your choice in our line of
Building Materials

It is just what you will need when you own
that new town-site lot.

Come right in and convince yourself that we
are able to back our statement. Its a pleasure to show our goods.

PROBATE NOTICE.

In the Circuit Court of the Fifth
Circuit Territory of Hawaii.

At Chambers—In Probate.

In the Matter of the Estate of
Elizabeth Hart Meeawa (w) of
Waimea Kauai, Deceased.
Order of notice of hearing petition
for Administration.

On reading and filing the petition
of P. Meeawa (k) husband of
the said Elizabeth H. Meeawa of

Waimea, Kauai, alleging that
Elizabeth Hart Meeawa of Waimea,
Kauai, died intestate at Waimea,
County of Kauai on the 13th day
of April A. D. 1912 leaving property
in the Hawaiian Islands
necessary to be administered upon,
and praying that Letters of Administration
be issued to W. O. Crowell of Waimea, Kauai.

It is ordered that Monday, the
12th day of August A. D. 1912, at
10 o'clock A. M., be and hereby is
appointed for hearing said petition
in the Court Room of this Court at
Lihue, Kauai, at which time and
place all persons concerned may
appear and show cause, if any they
have, why said petition should not
be granted, and that notice of this
order be published in the English
language for three successive weeks
in "THE GARDEN ISLAND" newspaper in Lihue.

Dated at Lihue, July 3rd, A. D. 1912.
(Sgd.) W. J. ROBINSON,
(Seal) Acting Judge of the
Circuit Court of the Fifth Circuit.
Attest: (Sgd.) PHILIP L. RICE,
Clerk of the Circuit Court of the
Fifth Circuit.
July 9, 16, 23, 30.

PROBATE NOTICE.

In the Circuit Court of the Fifth
Circuit Territory of Hawaii.

At Chambers—In Probate

In the matter of the Estate of
Kazo Tokushima [Jap. K.] late of
Kapaa, Kauai, Deceased.
Order of notice of hearing petition
for Administration.

On reading and filing the petition
of Kunitaro Tokushima [Jap. K.] of Kapaa, Kauai, brother of
said Kazo Tokushima, dec'd
alleging that the aforesaid deceased
late of Kapaa, Kauai, died intestate
at said Kapaa on the 6th day of October A. D. 1911, leaving
property in the Hawaiian Islands
necessary to be administered upon,
of about the value of \$6000.00, and
praying that letters of administration
issue to Kunitaro Tokushima,
the said petitioner.

It is ordered that Monday, the
12th day of August, A. D. 1912, at
10 o'clock A. M., be and hereby is
appointed for hearing said petition
in the court room of this court at
Lihue, County of Kauai, at which
time and place all persons concerned
may appear and show cause, if
any they have, why said petition
should not be granted, and that
notice of this order be published in
the English language for three
successive weeks in "THE GARDEN
ISLAND" newspaper in Lihue.

Dated at Lihue, July 3rd, A. D. 1912.

[Sgd.] W. J. ROBINSON,
Acting Judge of the Circuit
Court of the Fifth Circuit.
Attest: [Sgd.] PHILIP L. RICE,
Clerk of the Circuit Court of the
Fifth Circuit.
July 9, 16, 23, 30.

The Kauai Garage has completed
an addition to the present
building, of sufficient size to accommodate
the housing of six autos
which will be placed in the rent
service.

SPORTS!

SUNDAY'S GAMES

The resumption of baseball last Sunday, marked some changes which, if the two leading teams should lose no game in the second series, will give the fans an opportunity to see the tie pulled off on an outside ground. The suggestion has been made, (and we think it a good one) to the effect that in case of a tie, Kukuilono Park would be the most desirable spot for the final battle.

KILAUEA

Smarting under their defeat at the hands of the Kilaueas early in the season and the promise of another the Makaweli team took one huge brace in the ninth inning Sunday at Kilauea and changed a score of 4-2 against them to 6-4 in their favor. The opening inning was scoreless on both sides, the second brought in two runs for the home team, Wood went out pitcher to first Joe Pacheco let loose a single and scored on T. Pacheco's wall for three bases. The latter came home when Lorenzo made first fielder's choice. Again they brought in two runs in the sixth. Sanborn singled and stole second. Wood failed to connect with Honan. Joe Pacheco doubled scoring Sanborn, T. Pacheco stroled to first Joe Pacheco was out trying to steal 3rd. T. Pacheco stole both 2nd, and 3rd. Lorenzo got safe on first baseman's error. But was out stealing 2nd. Wood held Makaweli down until the fifth inning when they scared their first Tally Akina got a free pass. Ed. Honan flew to rf. J. Honan sent Eddie to second, but was out third to first. Oneha walked. Kane singled and made second on error while Akina came home. Zerbe went out p. to 1st. base.

The seventh brought in another run Akina reached first on error 3rd. baseman. Ed. Honan did likewise, J. Honan hit into a double play, pitcher to 3rd, to 1st. On a passed ball Ed. Honan scored. Oneha flew to lf. with the score 4-2 the Makaweli team scored four runs in the last inning. Keola touched up Wood for a single and state second. A. Johnson reached first base, Akina then bunted and made first when Sanborn muffed the ball which let two men score. Ed. Honan reached second on fielder's choice. Fassoth let loose a single which scored Akina and Honan, but was out at second. Oneha singled, Kane fauned, Zerbe reached first on a muff, left field. J. Fassoth flew to cf.

The McBrydes met the Koloas on the Alexander field Sunday in a game which made the big Mac's sit up and take notice. The game started off with everything Koloa's way, and ere the home team had recovered from the onslaught of the visitors the game had all but

been taken from them. As it was, the scores of 6-5 would indicate that excellent playing was done on both sides.

The Lihue's, back-numbers in the first series and whose playing prowess has been greatly augmented by the appearance of some of our school boys, took a fall out of the K. A. C. bunch Sunday, but only after a fierce struggle, for the K. A. C. boys played the game as never before and to defeat them required skill and the ability to take long chances.

The K. A. C's are developing into a team worthy of their old reputation and bid fair to cause some of our "know-it-alls" to take a second rate seat.

The scores made by the various teams Sunday show most conclusively that the practice gained in the first series is paying big dividends.

LIHUE JUNIORS

The Lihue Juniors played an unusually good game at the Lihue park Sunday afternoon, the players showing up in splendid form. Manager W. H. Rice Jr., is to be congratulated on his success as a baseball manager, and the developing of first-class ball material. He is certainly doing excellent promotion work for senior team interests in the coming year.

STANDING OF TEAMS

(2nd. Series.)				
	P.	W.	L.	Pc.
Makaweli	1	1	0	1000
McBryde	1	1	0	1000
Lihue	1	1	0	1000
Waimea	0	0	0	000
K. A. C.	1	0	1	000
Koloa	1	0	1	000
Kilauea	1	0	1	000

SCORES

SENIORS.		
Lihue	5	
K. A. C.	6	
Makaweli	4	
Kilauea	7	
McBryde	6	
Koloa		
JUNIORS.		
Rizals	7	
J. A. C.	5	

Next Sunday's Games.

Senior League Schedule

K. A. C. to Koloa	July 14
McBryde to Lihue	July 14
Waimea to Makaweli	July 14

Junior League Schedule

July 14	
J. A. C. vs L. J. C.	

"4TH." AT THE OLD KAPAA RACE-TRACK

continued from page 1

Rican boy was accidentally struck by a bat, there has not been a

More than two thousand persons attended the races at the Kapaa race track, which clearly indicated the fact that the race-track spirit is by no means buried. Roads leading to the grounds from all directions were literally lined with people as early as four o'clock in the morning, and until at the appointed time for starting, the two thousand mark had been passed.

The entire program was so well managed that no dissention arose to mar the well laid plans. Kealia got the lion's share of first prizes, due chiefly to possessing superior stock, but in one instance to superior jockey-ship. The jockies, however, showed to the good, some excellent material being evidenced.

WINNERS OF PRIZES WERE:

NAME	OWNER	RACE	TIME	PRIZE
Skyscraper	Kealia	3-8, Handicap	30 sec.	1st
Prince	Fernandes			2nd
Kapaa	Teraoka	3-4 free for all	1.20 sec.	1st
Lihue	L. P. Co.			2nd
Juanita	L. P. Co.	1-4 handicap	26 sec.	1st
Titania	Kealia			1st
The tie between these two horses was settled by an equal division of the purses between the owners,				
Amoreuse	Kealia	1-2 m. free for all	52 3-5	1st
Emmy	F. Weber			2nd
Skyscraper	Kealia	1-4 m. free for all	25.2-5 sec.	1st
Prince	Fernandes			2nd
Ladylike	Kealia	1-2 m. handicap	.54 sec	1st
Peggy	L. P. Co.			2nd
Amoreuse	Kealia	3-8 m. free for all	.39 sec	1st
Emmy	F. Weber			2nd
Ladylike	Kealia	3-4 m. handicap	1.24 sec	1st
Tashima	Kuhlman			2nd
Kapaa	Teraoka	1 m. free for all	1.50 1-2	1st
Gasolene				2nd

All the officers of this, the most successful race meet we have ever held acquitted themselves in a highly credible manner, each doing his utmost to do or die, and the fact that all are still alive, is further testimony to their having succeeded in "doing."