

TELEPHONE 365
STAR
BUSINESS OFFICE

HAWAIIAN STAR

The Star Is An Intelligent, Progressive Newspaper

Want Ads—Three Lines, Three Times, 25 Cents

SECOND
EDITION

VOL. XVI.

HONOLULU, HAWAII, THURSDAY, JULY 2, 1908.

No. 5072

DYNAMITE THROWN BY BLACK HAND

IAUKEA AND HENRY CLASH

SHERIFF INDIGNANT BECAUSE HIGH SHERIFF ISSUES LICENSES
WHICH IAUKEA REFUSED TO HACKMEN BECAUSE THEY ARE
ENGAGED IN IMMORAL TRAFFIC—WHAT THE SHERIFF SAYS
—HENRY IS BUTTING IN—TROUBLE BETWEEN DEPARTMENTS

There is a serious clash of authority between High Sheriff Henry of the Territory and Sheriff Curtis Iaukea of the County of Oahu.

Iaukea has ordered the hack inspector to refuse to issue licenses or to renew licenses to certain hackmen, because, says Iaukea, the hackmen thus debarred are conducting an immoral traffic; they are luring women to wrong and are taking advantage of the fact that they are hackmen to making a business of securing women for wrongful purposes.

Refused their licenses by the Sheriff of the County, these hackmen are going to the Territory's High Sheriff and are securing their licenses from him.

"I consider that High Sheriff Henry is butting in," said Sheriff Iaukea this morning, "and I don't like it, for we are refusing these licenses and license renewals on moral grounds, grounds that are evidently lost sight of by the High Sheriff. I want to know where I stand legally. Morally, I know where I stand—for I stand for the protection of the young womanhood of this community and the High Sheriff, nor any one else, can show me my duty in that respect. I know what is right and I'm not going to be bluffed into issuing licenses to drivers of hacks who are in

(Continued on Page 8.)

WILD WEST SHOW

Eben Low, who has charge of the Wild West Show which will be given at Kapiolani Park during fleet week, stated this morning that he had received word from Kauai that the string of twelve polo ponies which will be used by the Kauai players during the tournament will arrive here on the 12th of July. He also has had assurance that five cowboys would be here during the show to represent Kauai, and that their horses would arrive on the 12th of July. The fame steer that will be used to advertise the show will also be shipped down with the horses.

"The bleachers and fence at the park have been completed," Mr. Low said, "and if I had the animals here I would give a show most any time now, as everything else is in readiness for the week of sport. I expect to have the best riders and horses in the islands in the different events, and I earnestly hope that the show will please the officers and men of the fleet. From all that I can see at practice the local polo team will give the visitors a very hard go for the honors. Two full teams were on hand yesterday afternoon and played a very fast game."

INFANTILE CHOLERA.

Any unusual looseness of a child's bowels during the hot weather should be a warning to mothers. Infantile cholera may develop in a few hours, and prompt action should be taken to avoid it. Chamberlain's Colic, Cholera and Diarrhoea Remedy, followed by a dose of castor oil, will check the disease in its incipency, and all danger may be avoided. For sale by all dealers, Benson, Smith & Co. agents for Hawaii.

Best cup of coffee in the city at New England Bakery.

STOP

Stop and think of the risk you are forcing your family to assume by not having your will made out.

Have it done now by us. We make no charge for drawing it up in proper legal form, if we are made one of the Executors.

Hawaiian Trust Co., Limited,
923 Fort Street

THE YACHT RACE

No official word regarding the withdrawal of the Lady Maud or the Gwendolyn II from the trans-Pacific yacht race which starts on Saturday has been received here by any of the committee, and they all feel that there is a mistake somewhere. The Coast papers say that the Seattle yacht left San Francisco for Honolulu nearly three weeks ago, but no word to that effect has been received from the Marine Exchange who would certainly know if anything had left the Coast for Honolulu. The race is due to start from San Pedro Saturday noon, the starting gun being fired by President Roosevelt from the White House. With any sort of wind the yachts should arrive here the same day as the fleet or maybe a day earlier. That would mean the same time that was made in the race two years ago when the Lurline won.

GOOD MEALS.

Meals served at all hours. The best of everything in the best of style at the A. Y. Cafe.

THE SOLE AGENCY.

Through his agents in Japan, K. Yamamoto, wholesale merchant, secured the sole agency for Tengu Brand Japanese Rice. The sale of this well known brand is daily increasing. Phone 339. Hotel street near Nuuanu.

L. de L. Ward, account, has re-opened an office above the Hawaii Photo & Art Co. Port street.

All cemetery work will have our prompt attention. Hawaiian Iron Fence and Monument Works.

The mammoth annual clearance sale of the N. S. Sachs Dry Goods Co. will begin on Monday, July 6th.

GREAT Closing-Out Sale of Clothing

The entire stock of Rosenberg Bros. three big stores has been bought by us and we are in a position to sell at unheard of prices.

MEN'S HATS at half their former price.
BOY'S WASH SUITS at bargain prices.

MEN'S NEGLIGEE SHIRTS at Cost Price.

BOY'S SHORT PANTS at bargain prices.

SEE OUR WINDOW DISPLAY.

L. B. KERR & CO., LTD
ALAKEA STREET.

LOOKS MUCH LIKE GRAFT

CHINESE LABOR DOING THE WORK ON FEDERAL LEPROSARIUM.
MOLOKAI, ARE SQUEEZED FOR RAKEOFF OF TWENTY PER
CENTUM ON THEIR WAGES—PAY HIGHER THAN THAT GIVEN
AT PEARL HARBOR TO CITIZENS.

The investigation being handed by the Federal grand jury, in regard to the employment of alien labor on the work at the Leprosarium being constructed at the Molokai Settlement, has started a fuss which seems likely to grow larger before it is through.

In the session of the grand jury yesterday a number of witnesses were heard, among them Constructor Pease of the Treasury Department, who has charge of the work. He was at first hard to get information from, but finally made the statement on the stand that he would be glad to employ citizen labor if it could be obtained and would if necessary discharge aliens who were at work now to put Hawaiians, Portuguese or other citizens to work.

In regard to the possibility of finding citizens who would take the work it is interesting to note the fact that, when the Naval people wanted men to work at Pearl Harbor, over one thousand applications for work were received within two weeks, all coming from citizens.

At this rate of pay at Pearl Harbor is lower than that on Molokai. Laborers at Pearl Harbor receive the same rate which is ordinarily paid here, which in the government work is \$1.50 per day. The Chinese employed at the leprosarium get \$2 per day, and still work only eight hours.

This rate is only for laborers, carpenters and other skilled laborers getting more. The most astounding thing of all, brought out in the investigation, was to the effect that Pease is hiring all his men through the City Mill Company of this city and every one of the men who has gone to Molokai under the auspices of his company has, before leaving here, signed an agreement to pay twenty per cent of the wages received to the City Mill Company for obtaining this employment.

Mr. Pease states that he never heard of this before.

William Mutch, foreman of the work, was interested in the City Mill Company until last December and his relations with the concern are still said to be very close. He sold \$1500 worth of stock just before the first of the year to Akl, the manager of the company, this happening about the same time that the City Mill Company was awarded the lumber contract for the work.

In speaking of the matter this morning Mr. Pease made the following statement:

"The matter has just been called to my attention and if I find that Mutch has been doing anything which savors of graft you may be sure that I will take decisive action at once. I have heard rumors of the matter before, but now for the first time had it placed

before me in a concrete manner.

"In regard to the laborers on Molokai, the situation has been a rather peculiar one and it would be very difficult to get Hawaiians or other citizen labor for the work. If they can be obtained I shall be very glad to employ them."

There are several other matters which are liable to come up in court as the result of the investigation. In looking up the records in the Treasurer's office to find out whether Mutch was a stockholder in the City Mill Company it was discovered that this concern has failed to file its annual corporation exhibit, as required by law, for the past three years. The last exhibit was filed in 1905 and showed that Mutch owned fifteen shares of the stock. It was also learned that while the City Mill Company was most certainly been in business as an employment agency, it has failed to take out a license and in doing so has violated the Territorial law. The two matters will be taken up by Treasurer Campbell.

There is considerable talk among the contractors of the city in regard to the manner in which the contract for the building of the Leprosarium has been handled by Constructor Pease. He is apparently far from popular. It is alleged that he gave the contract to the City Mill Company, a Chinese concern, when another bid, which would have landed the lumber on the beach, was submitted at a rate only a very little above that submitted and accepted for delivering the lumber alongside of a vessel.

Another complaint is made on the fact that all the outside work, that not included in the contract, has been turned over to the City Mill Company, without giving the other firms of the city a chance to submit bids. How much truth there is in these assertions will remain to be shown, as it hardly seems likely that a man employed by the Federal Government, as Pease is, would allow such a thing to happen.

The evidence of graft in regard to the taking of twenty per cent out of the salaries of the men is in the hands of U. S. District Attorney Breckons, in the shape of contracts signed by the men themselves and also powers of attorney which are addressed to the Collector of the port and authorize him to pay any sums owing them to the City Mill Company.

These would not stand for a moment in law, the principal reason being that a claim against the United States government cannot be assigned. Just what action will be taken is hard to say, but it is hoped that a public investigation will be made through the Treasury department and the whole matter cleared up.

ONLY DRUNKEN ROW

Chief Engineer Daly, of the steamer Despatch, who was arrested on a Federal warrant a few days ago charged with having attacked Captain Kokeritz of the same vessel with a knife and having inflicted a slight wound, will not be indicted by the Federal grand jury. This decision was reached yesterday after a considerable amount of time had been spent on the matter and all the evidence had been carefully considered.

It is understood that the Grand jurors took the view that the affair was rather a drunken row, with blame on both sides, and at the worst simply a matter for the police court to handle and for that reason refused to bring in an indictment.

Many a first-class talker wouldn't make even a second-class philosopher.

GERMAN BOAT IN HARD LUCK

The German steamship Miesel Jeben, Captain Bendixen, yesterday evening arrived off this port from Salina Cruz.

She has 200 Chinese aboard, from Hongkong, and was refused landing at Salina Cruz because it was there contained that her immigrants had trachoma.

There was nothing for the Jeben to do but put about and here she is, sixteen days from Salina Cruz and calling for water, coal and provisions. She is in quarantine.

The Jeben is one of several vessels under contract to land Chinese coolies in Mexico and the Mexican authorities don't want them and are making excuses to refuse landing.

Two days from the Mexican port there was a suspicious death aboard

WALLACH OUT AGAIN

J. Lor Wallach, the worm doctor and female rocks leprologist, yesterday paid his fine or had it paid for him—for the unlawful practice of medicine and was released from Honolulu jail.

He was about town today as chirpy as ever, telling all he met he felt in fine tune.

CENTRAL REST HOUSE

The fleet executive committee met this afternoon in the Chamber of Commerce rooms, those present being G. R. Carter, J. F. Morgan, H. P. Wood, J. P. Cooke, W. C. Weedon, C. H. Dickey and G. W. Smith.

Mr. Weedon reported that the Wilder building on the corner of Queen and Fort streets would be a very good place for a rest station. He also reported that it would cost from \$100 up to \$200 to decorate the building and another \$100 to supply electric light fixtures.

Mr. Cooke made a motion which was carried, that 200 placards be printed and distributed among the property owners who were willing to open up their grounds for the use of the men in the fleet.

On motion it was decided to have all information and events on the official program.

No other business coming up, the meeting adjourned until tomorrow.

LINK MOSES IS THE MAN

Murder will out.

It is now well understood that Link McCandless, the new Moses of the local Democracy, is the client of Judge Humphreys who is using good American money to put Dr. Cofer out of the presidency of the Board of Health.

It might have been supposed that no Republican would seek to divorce the Federal and the Territorial health services, thus early in their united status, especially in view of what Honolulu has reason to expect from Federal sanitation, also considering the fact that the Republican platform just adopted at Chicago declares in favor of nationalizing all public health affairs.

WOMAN SUICIDE

Okake Sayo, Japanese woman, 40 years of age, this morning in her home in Moiliili hung herself by her obi to the rafters of her humble home, being dead when the act was discovered.

Professor Kotinsky, entomologist, was passing and he heard a little Japanese girl crying. Asking her what was the matter, the child declared that her mother was cold and stiff and would not answer her, hanging by her neck in a manner the child was at a loss to understand, from the rafters of the bedroom.

Kotinsky investigated and, finding the woman dead, he at once notified Deputy Sheriff and Coroner Jarrett who went out himself and secured a coroner's jury en route.

It seems that in March last the woman bore a child and in the month following her baby died. Since then she has been despondent and has not acted like her usual self.

About 8:30 this morning she sent one of her two children to a store to buy something for the house and when the child returned she found her mother stark. Sago was the wife of a stone-cutter.

The Jeben and for this reason is she now held in quarantine here.

It is expected that the Jeben will sail for the Orient this afternoon.

TWO HOUSES WRECKED IN PITTSBURG

(Associated Press Cable to The Star.)

PITTSBURG, Pa., July 2.—Four persons were injured and two houses were wrecked by dynamite this morning. The explosion is attributed to the Black Hand Society.

900 MEN DEAD IN EXPLOSION

YOZOVKA, Russia, July 2.—Today a terrific explosion occurred in the Rikovsky mine and nine hundred men were killed.

DEMOCRATS TO DENVER

SAN FRANCISCO, Cal., July 2.—Many delegates left this city today in a special train for the Democratic National Convention at Denver, Colorado.

OHIO EDITOR DEAD

CINCINNATI, July 2.—Murat Halstead, editor of the Cincinnati Enquirer, died here today.

He was born in Butler County, O., September 2, 1829, and began newspaper work on a literary weekly and joined the staff of the Commercial of this city in 1853, buying an interest in the year following. He edited the Brooklyn Standard Union. He went to the Philippines during the war with Spain, passing through Honolulu.

CALLS FOR \$45,000,000

WASHINGTON, D. C., July 2.—A call has been issued for \$45,000,000 reserve funds held in deposits in the National banks, to be paid into the treasury on July 15.

JOHNSON REFUSES

DENVER, July 2.—Governor Johnson of Minnesota will not accept the nomination for the vice-presidency on the Democratic ticket. Johnson's ambition was to be offered the nomination for the Presidency.

BAD TRAIN WRECK

ST. LOUIS, Mo., July 2.—Six persons were killed and many injured in a collision which occurred here today between the California Limited and a Missouri Pacific train.

JUDGE OF EGYPT DEAD

PARIS, July 2.—George Sherman Batcheller, Judge of the International Tribunal, of mixed courts, of Egypt, is dead. Batcheller was born July 25, 1837, in Saratoga, New York. He served in many public and diplomatic capacities.

The Honolulu Construction Company, Ltd., make a specialty of supplying Rotted Manure, White and Black Sand, and Soil at reasonable rates. Telephones: Office, 231; Stables, 305.

Fine Job Printing, Star Office.

ROYAL

BAKING POWDER

Absolutely Pure

The only baking powder made with Royal Grape Cream of Tartar
No Alum, No Lime Phosphate

Barefoot Sandals

Have Come

Our long-delayed shipment of the well-known "Broadwalk Barefoot Sandals" have arrived.

We now have them in all sizes, both in Black and Tan.

Prices from \$1.25 to \$2.50.

MANUFACTURERS' SHOE CO., LIMITED.
"THE RELIABLE HOUSE"

Oceanic Steamship Company

Alameda Schedule

ARRIVE HONOLULU.	LEAVE HONOLULU.
ALAMEDA.....JULY 10	ALAMEDA.....JULY 15
ALAMEDA.....JULY 31	ALAMEDA.....AUGUST 5
ALAMEDA.....AUGUST 21	ALAMEDA.....AUGUST 26

On and after June 24th, 1908, the SALOON RATES between Honolulu and San Francisco will be as follows:

ROUND TRIP, \$110.00. SINGLE FARE, \$65.00.

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 steamship line to all European Ports.

FOR FURTHER PARTICULARS, APPLY TO

W. G. Irwin & Co., Ltd

AGENTS FOR THE OCEANIC S. S. CO.

Canadian-Australian Royal Mail Steamship Co

Steamers of the above line running in connection with the CANADIAN-PACIFIC RAILWAY COMPANY between Vancouver, B. C., and Sydney, N. S. W., and calling at Victoria, B. C., Honolulu and Brisbane, Q.

FOR FIJI AND AUSTRALIA.

FOR VANCOUVER.

MARAMA.....JULY 24	AORANGI.....JULY 22
AORANGI.....AUGUST 22	MANUKA.....AUGUST 19
MANUKA.....SEPT. 19	MARAMA.....SEPTEMBER 15

* WHI call at Fanning Island.

CALLING AT SUVA, FIJI, ON BOTH UP AND DOWN VOYAGES.

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

American - Hawaiian Steamship Company

FROM NEW YORK TO HONOLULU.

Weekly sailings via Tehuantepec.

Freight received at all times at the Company's wharf, 41st Street, South Brooklyn.

FROM HONOLULU TO SAN FRANCISCO.

ARIZONAN.....TO SAIL JULY 18

ALASKAN.....TO SAIL AUGUST 3

FROM SAN FRAN. TO HONOLULU

S. S. VIRGINIAN.....TO SAIL JULY 15

COLUMBIAN.....TO SAIL JULY 25

Freight received at Company's wharf

Greenwich Street.

MATSON NAVIGATION COMPANY

Arrive Honolulu.	Leave Honolulu.
S. S. HILONIAN.....JULY 8TH.	JULY 14TH.
S. S. LURLINE.....JULY 15TH.	JULY 21TH.
S. S. HILONIAN.....AUG. 5TH.	AUG. 11TH.
S. S. LURLINE.....AUG. 19TH.	SEPT. 1ST.
S. S. HILONIAN.....SEPT. 2ND.	SEPT. 8TH.

PASSENGER RATES TO SAN FRANCISCO: FIRST CABIN, \$60.00.
ROUND TRIP, FIRST CLASS, \$110.00.

Castle & Cooke Limited, Agents

Pacific Mail Steamship Co.

Occidental & Oriental S. S. Co.

Toyo Kisen Kaisha S. S. Co.

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

FOR THE ORIENT.

FOR SAN FRANCISCO.

MONGOLIA.....JULY 6	KOREA.....JULY 9
TENYO MARU.....JULY 18	AMERICA MARU.....JULY 17
KOREA.....JULY 29	SIBERIA.....JULY 27
.....	CHINA.....AUGUST 1

FOR FURTHER INFORMATION APPLY TO

H. HACKFELD & CO., LTD.

Union-Pacific Transfer Co., Ltd

Baggage Shipping
Storage Wood
Packing Coal

PHONE
58

126 King Street. FURNITURE AND PIANO MOVING.

STAR Printing :- Office

For years the Star's printing office has been a busy place. We have gained a reputation for doing good work at fair prices and delivering the job when promised. Few printing offices can make a similar claim. With addition to our plant we are in a better condition than ever to handle commercial printing. Our three Linotypes are at your service for book and brief work. If you are not a Star customer, send us a trial order; you will be pleased with the result.

Star Printing Office

McCandless Building.

Telephone 365

SHIPPING INTELLIGENCE

TIDES, SUN AND MOON.

New Moon June 28th at 6:08 a. m.

Date	High Tide	Low Tide	High Tide	Low Tide	High Tide	Low Tide	Sun	Moon
P. M.	ft.	ft.	A. M.	ft.	A. M.	ft.	Set	Rise
29	4:38	2.1	3:47	9:04	—	5:22	8:46	7:57
30	5:10	2.0	4:25	9:35	0:02	5:12	8:46	8:46
1	5:40	1.9	5:05	0:48	10:05	5:22	8:46	9:28
2	6:10	1.8	5:35	1:15	10:40	5:23	8:46	10:07
3	6:43	1.6	6:05	1:45	11:25	5:23	8:46	10:44
4	7:25	1.4	6:50	2:20	12:24	5:23	8:46	11:19
5	8:10	1.2	7:44	2:55	1:35	5:24	8:46	11:25

Times of the tide are taken from the U. S. Coast and Geodetic Survey tables. The tides at Kahului and Hilo occur about one hour earlier than at Honolulu. Honolulu standard time is 10 hours 30 minutes slower than Greenwich time, being that of the meridian of 167 degrees 30 minutes. The time whistle blows at 1:30 p. m. which is the same as Greenwich, 0 hours, 6 minutes. The Sun and Moon are for local time for the whole group.

Shipping in Port

(Army and Navy).

U. S. S. Iroquois, Carter, station tug.

(Steamships.)

Br. S. S. Bucania, Tilsen, Newport News, June 19.

Ger. S. S. Michael Jensen, Bendixen, Salina Cruz, July 1.

(Sailing vessels.)

Br. bk. Hotwood, Smith, Junin, May 7.

Am. bk. Coronado, Potter, San Fran., June 3.

Am. se. Alice Cooke, Penhallow, San Francisco, June 4.

Am. bk. Olympic, Evans, S. F. via Hilo, June 12.

Am. bk. Andrew Welch, Kelly, S. F., June 12.

Am. sp. Marion Chilcott, Gaviota, June 29.

The Mails

OUTGOING.

For Yokohama, Mongolia, July 6.

For S. F., Korea, July 9.

For S. F., Hilonian, July 14.

For S. F., Alameda, July 15.

For S. F., America Maru, July 17.

For Yokohama, Tenyo Maru, July 18.

INCOMING.

From S. F., Mongolia, July 6.

From S. F., Hilonian, July 8.

From Yokohama, Korea, July 9.

From S. F., Alameda, July 10.

From S. F., Lurline, July 15.

From Yokohama, America Maru, July 17.

From S. F., Tenyo Maru, July 18.

U. S. A. TRANSPORTS.

Thomas at S. F.

Logan at San Fran.

Buford left Hon. for Manila, June 16.

Dix left Hon. for Manila, June 2.

Sherman at Portland.

Warren at Manila.

Crook at Nome.

Sheridan left Manila for Hon. June 15.

ARRIVING.

Wednesday, July 1.

Ger. S. S. Michael Jensen, Bendixen, 15 days from Salina Cruz, off port p.m.

DEPARTING.

Wednesday, July 1.

Com. Pac. Cable Co.'s schooner Florence Ward, Plitz, for Midway Island, 1 p. m.

U. S. S. Iroquois, Carter, for Pearl Harbor, a. m.

S. S. Maui, Bruhn, for Hamakua ports, 5 p. m.

S. S. Kaena, Walberg, for Pearl Harbor, a. m.

HONOLULU TEMPERATURES.

From the records of the Local Office, U. S. Weather Bureau, Honolulu.

Territory of Hawaii.

TEMPERATURE.

1907.

January.....82 63 72.2 16 12.44

February.....80 64 72.5 15 5.87

March.....78 62 70.6 16 2.34

April.....81 63 71.8 14 0.64

May.....84 65 75.4 15 0.67

June.....82 70 77.4 12 0.49

July.....84 70 77.9 12 0.97

August.....85 69 78.1 12 1.62

September.....86 71 8.6 13 0.30

October.....84 70 76.9 14 1.94

November.....83 64 74.4 14 2.05

December.....83 64 74.2 14 2.90

For Year.....82 62 75.0 16 30.13

For 15 Years.....52 75.0

For 4 Years.....20

For 21 Years.....Average 29.75

(Signed) WM. B. STOCKMAN,

Section Director.

THE LOG-BOOK

Dredger Reclamation is undergoing an overhaul.

Schooner Allee Cooke, Captain Penhallow, sails for San Francisco tomorrow.

A. H. S. S. Virginian leaves San Francisco on July 17 for Honolulu; on July 19 the S. S. Alaskan sails from Seattle.

S. S. Indravelli will arrive from Auckland on July 16, the day of the arrival of the American fleet. She is consigned to Davies & Co.

Sorenson & Lyle this morning commenced the work of replacing the burned housework aboard the launch Brothers, the cost coming out of insurance.

Engineer Asa Miller is held blameless as the result of the investigation of the burning of the superstructure of the launch Brothers and is commended for saving the boat.

C. P. C. Co.'s steam-auxiliary schooner Florence Ward, Captain Plitz, early yesterday afternoon sailed for Midway Island with supplies for the cable station. Operator Philip G. Cox was a passenger.

Captain Jorgensen of the S. S. Kaena is in hospital with a crushed foot sustained by jamming between the fluke of an anchor and the steamer's deck, on Tuesday, while the mudhook was being swung aboard.

United States Naval supplyship Culgoa, Lieutenant Commander John B. Patton in command, yesterday evening sailed from San Francisco for this port, following the auxiliaries Ajax, Arethusa, Glacier, Panther and Yanikton.

Secretary Metcalf announces that the two new battleships will be named Florida and Utah. He said that the new battleship authorized would bear the name of Wyoming. The name of the monitor Florida will be changed to that of some city in the state.

The British government has announced that the steamers Lusitania and Mauretania have fulfilled all the conditions in the agreement whereby it was understood that if the two steamers made the two trips at an average speed of 24 1-2 knots for the round trip they would receive the subsidy of \$750,000 per year.

The official list of dead and injured by the bursting of a boiler tube on the U. S. S. Tennessee follows: Dead—G. Wood, Earl C. Boggs, Adolph Reinhold, G. W. Meek, Edward J. Burns, John P. A. Carroll and F. S. Maxfield. The injured are S. Stamatis, G. M. Corns, A. Hayes, R. W. Watson, H. Fitzpatrick and R. F. Rutledge.

The torpedo boats Farragut, Fox and Davis will be towed to Samoa by the Pacific fleet on its cruise to South Seas. At Samoa the boats will be joined by a collier and go to Manila under their own steam. The tank steamer Iris will probably be used as a moth-

(Continued on Page Five.)

A SHEEP SHEARER'S TRIALS. "I have followed the shearing season through New Zealand and all over Australia," says Mr. R. L. McBean of Dunrobin, N. Z., "and the changes of water and tucker always bring an attack of diarrhoea. The only relief I can obtain is from Chamberlain's Colic, Cholera and Diarrhoea Remedy. Every shew now has some shearers who use this wonderful medicine and always carry a bottle with them." For sale by dealers, Benson, Smith & Co., agents for Hawaii.

WEEKLY WEATHER BULLETIN

FOR THE WEEK ENDED JUNE 27, 1908.

Honolulu, June 29, 1908.

GENERAL SUMMARY.

The mean temperatures were slightly higher than those of the preceding week at all but two stations on Hawaii; at all but one station on Maui; at three on Oahu, at all on Kauai, and at one on Molokai. The greatest excess over last week's mean temperature was 1.4 deg., and the largest deficiency 0.9 deg.

The rainfall for the week was above the average of ten or more years at all stations having such records in the Kohala, Hamakua and Hilo districts of Hawaii; at all on the windward side of, and in the Honolulu district of Oahu, and in the southeastern portion of the Kona district of Kauai; elsewhere deficiencies occurred.

The changes, in inches, in the several districts were: Hawaii—Kohala +4.32 to +2.35, Hamakua +0.25 to +0.32, Hilo +0.74 to +1.71, Kau +0.20 to +0.28, and Kona +0.63; Oahu—Koolaula and Honolulu +0.03 to +0.12, Koolau +0.10 to +1.02, and Waianae and Ewa +0.06 to +0.09, and Kauai, Koolau +0.01, and Kona +0.08 to +0.68.

The greatest amounts of rainfall during the week were reported from the windward side of Maui, and in the Kohala and Hilo districts of Hawaii. The amounts, in inches, in the several districts were: Hawaii—Kohala 1.95 to 2.94, Hamakua 0.80 to 0.91, Hilo 2.30 to 3.10, and Kau and Kona 0.00 to 0.89—one station in each district reporting no rainfall; Maui—Koolau and Hamakua 0.67 to 4.14, Hamakua 2.80, Hana 1.59, Kula 0.00, Wailuku 0.00 to 0.05, and Lahaina 0.12;

HAWAIIAN Macaroni Manufacturing Co., LIMITED

Beretania Street near Aala Street.

MANUFACTURERS OF MACARONI (HOSHI UDON) and BUCKWHEAT (HOSHI SOBA)

The largest and only incorporated concern of its kind in Honolulu.

A new enterprise launched by enterprising merchants.

K. Yamamoto

SALES AGENT.

Tel. 399. Hotel St. near Nuuanu. P. O. Box 810

日布時事社

To ATTRACT THE JAPANESE TRADE advertise in THE DAILY NIPPUN JIJI, the most popular and widely circulated evening paper among the Japanese colony.
JOB PRINTING A SPECIALTY with either language of Japanese, Chinese, Korean or English.

The Nippu Jiji Co., Ltd.,

Y. SOGA, Manager.

Phone Main 48. Hotel Street near Nuuanu.

Oahu—Koolaula 0.34, Koolau 0.48 to 1.94, Honolulu 0.26 to 1.95, Ewa 0.06, and Waianae 0.00; Kauai—Koolau 0.84, Puna 0.23 to 0.52, and Kona 0.63 to 1.61—excepting 0.02 at Makaweli; and Molokai 0.30 to 0.87.

There was considerable more rainfall than during the preceding week on the windward side of Maui, and at several stations in the Kohala and Hilo districts of Hawaii. At the remaining stations there was a slightly greater rainfall than during last week, excepting small deficiencies in the Waimea section of Kauai, in the Hana district of Maui—with no change at Kihei, and at Papaikou, Hawaii—with no change at Pahala and Puuwaawaa.

The following table shows the weekly averages of temperature and rainfall for the principal Islands and for the Group:

	Temperature.	Rainfall.
Hawaii.....	70.9 deg.	1.78 inches.
Maui.....	73.7 deg.	1.82 inches.
Oahu.....	75.7 deg.	0.70 inch.
Kauai.....	75.0 deg.	0.64 inch.
Molokai.....	73.0 deg.	0.58 inch.

Entire Group..... 73.2 deg. 1.39 inches.

At the local office of the U. S. Weather Bureau in Honolulu, cloudy weather obtained on the first three days followed by partly cloudy. Measurable rain fell on four dates and amounted to 0.26 inch. 0.12 above the weekly normal and 0.15 more than last week's. The maximum temperature was 82 deg., minimum 68 deg., and mean 75.3 deg., 1.8 deg. lower than the normal, and 0.6 deg. higher than the preceding week's. The mean daily relative humidity ranged from 63 per cent to 80 per cent, and was 70.6 per cent for the week. Northeast winds prevailed, with an average hourly velocity of 8.9 miles. The barometer was slightly above the normal throughout the week.

U. S. DEPARTMENT OF AGRICULTURE, WEATHER BUREAU

The following data, covering a period of 33 years, have been compiled from the McKibbin and Weather Bureau records at Honolulu, T. H. They are issued to show the conditions that have prevailed, during the month in question, for the above period of years, but must not be construed as a forecast of the weather conditions for the coming month.

Month July for 33 years.

TEMPERATURE.

(18 years 1890-1907.)

Mean or normal temperature, 78 deg.
The warmest month was that of 1900, with an average of 79 deg.
The coldest month was that of 1894, with an average of 76 deg.
The highest temperature was 88 deg., on the 18th, 1900.
The lowest temperature was 63 deg., on the 1st, 1899.

PRECIPITATION.

(Rain 21 years, 1877-94, 1905-7.)

Average for the month, 1.43 inches.
Average number of days with .01 of an inch or more, 14.
The greatest monthly precipitation was 6.03 inches in 1880.
The least monthly precipitation was 0.34 inches in 1882.
The greatest amount of precipitation recorded in any 24 consecutive hours was 3.17 inches on the 12th, 1880.

RELATIVE HUMIDITY.*

Average 9 a. m., 66 per cent; average 9 p. m., 72 per cent (1893-1904.)
Average 8 a. m., 66 per cent; average 8 p. m., 70 per cent (1905-7.)

CLOUDS AND WEATHER.

(18 years, 1890-1907.)

Average number of clear days, 17; partly cloudy days, 17; cloudy days, 1.

WIND.

Semi-Annual Sale

Is Now Going On

The Most Beautiful Flowers Ever Shown In Honolulu. Prices Away Below Cost

10c. 25c. 50c.

Stunning Trimmed Hats, \$5.00 Each. Attractive New Shapes, \$1.00 Each

Dunn's Hat Shop

Harrison Block, Fort Street

Peninsula

Completely Furnished House.

FOR RENT

For Summer Months.

IMMEDIATE POSSESSION.

Large Bedrooms, Dining Room, Living Room, Bath Room, Etc.

Use of Row-boat.

\$20.00 PER MONTH.

BISHOP TRUST CO., LTD.

924 BETHEL ST.

SUPPLIES

ALL KINDS

Cash Register

Typewriter

Mimeograph and

Globe Wernicke

CARD SYSTEMS

Hawaiian Office Specialty
COMPANY

261 First Street, Telephone 143.

C. BREWER & CO., LTD.
QUEEN STREET,
HONOLULU, T. H.

AGENTS FOR

Hawaiian Agricultural Company, Onomea Sugar Company, Honoumuli Sugar Company, Wailuku Sugar Company, Okeala Sugar Plantation Company, Pepeekeo Sugar Co., Kapapala Ranch

Charles M. Cooke.....President
Geo. H. Robertson, V-Pres. & Mgr.
E. Faxon Bishop.....Treas. & Secy.
F. W. Macfarlane.....Auditor
F. C. Jones.....Director
C. H. Cooke.....Director
J. R. Galt.....Director
All of the above named constitute the Board of Directors.

M. OHTA,
JAPANESE CONTRACTOR
AND CARPENTER.

House No. 762 Sheridan St
Telephone Whit 801

4th of July

Fireworks! Firework!

AND FLAGS, ALL SIZES.
SEND IN YOUR ORDERS EARLY.

Wall, Nichols Co.,

W. G. IRWIN & Co.

AGENTS FOR THE
Royal Insurance Co. of Liverpool, Eng
Scottish Union & National Ins. Co., of
Edinburgh, Scotland.
Wilhelmina of Madgeburg General
Insurance Company.
Commercial Union Assurance Co. of
London.

Y. ISHII

Order Seretania and Nuanuu St
JAPANESE DRUGGISTS
GENERAL MERCHANDISE
All kinds of American Patent Medi-
cines at Low Prices.

Is there any reason why
our advertising matter
should not help your
business? Let's see.

HAWAII PUBLISITY CO.
Telephone 173.

CASTLE & COOKE LTD.
Honolulu, T. H.

SHIPPING AND COMMISSION MERCHANTS
SUGAR FACTORS AND GENERAL IN-
SURANCE AGENTS.
representing

Ewa Plantation Co.
Wailuku Agricultural Co., Ltd.
Kohala Sugar Co.
Waimoa Sugar Mill Co.
Apokas Sugar Co., Ltd.
Fulton Iron Works of St. Louis
Blake Steam Pumps.
Westons Centrifugals.
Babcock & Wilcox Boilers.
Green's Fuel Economiser.
Marsh Steam Pumps.
Matson Navigation Co.
Planters Line Shipping Co.
New England Mutual Life Insurance Company of Boston.
Aetna Insurance Co.
National Fire Insurance Co.
Citizens' Insurance Co. (Hartford Fire Insurance Co.)
Protector Underwriters of the Phoenix of Hartford.

F. S. NAGAMI - i - Photographer
Kodak Developing, Printing, Enlarging and Interior Photographing.
GOOD WORK GUARANTEED.
220 Hotel St., bet. Nuanuu and Bethel Sts., Honolulu, T. H.

NEW CHOP HOUSE.

P. John, late of the Manhattan Lunch Rooms, has opened a new Chop House on Hotel street near Nuanuu. First class meals served at all hours.

HOFFMAN CHOP HOUSE.

Misses Johnson & Olsen
Dressmaking and Tailoring

Are now in their new quarters, Elite Building. The latest New York and Parisian styles.
170 Hotel street, opp. Young Hotel.

SPORTS

The postponed game between the Puns and the Saints which was scheduled for the afternoon of the 4th on the league grounds has again been postponed, as neither team will be able to have the full complement of players on hand. The game will probably be played after the second series.

The sports committee met yesterday afternoon in the office of the chairman, A. L. C. Atkinson, seven of the sub-committee chairmen also being present. C. F. Chillingworth, chairman of the baseball committee, stated that if it was desired he could have four teams ready to play every afternoon during fleet week. He suggested that four games be played one afternoon, two at Kaplani Park and two at Aala Park, and the following afternoon four more games, two at the league grounds and two at Atkinson park. He also reported that national teams had been arranged for, to compete with the teams from the fleet. Atkinson stated that he thought some of the money that had been appropriated for baseball should be spent in improving the condition of the Aala park field, and that as many games should be played there as possible, as more people would be present there than at any other place in town.

Chairman Super of the track committee reported that gold, silver and bronze medals would be given in each event, and that some of the money should be spent in improving the condition of the Boys' Field where the events will be held. Chairman Charley George of the foot-ball committee reported that he had twenty-five men secured for his foot-ball team if games could be arranged, but he did not think that any games would be played. On motion it was decided to assist the soccer team as much as possible if any games could be arranged. It was reported that John Anderson had the soccer team in hand and that he could place a team on the field at short notice. It was decided to leave the appointment of a chairman of the boxing, wrestling and tug-of-war committee to Atkinson.

The regular weekly shoot of the Hawaiian Gun Club was held yesterday afternoon on the Kakaako traps, Harry Whitney winning the shoot. Whitney, Harvey and Spalding all tied in the first round, but in the shoot off Whitney made six birds straight, while Harvey and Spalding were only able to make five each. Whitney and Harvey are now tied for first place for the cup, each having won two legs on the cup. To win the cup permanently it has to be won three times by the same person.

A large number of golfers have expressed their intentions of entering the medal play golf tournament which will be held at the Country Club Saturday. Two handsome prizes have been offered and with the present condition of the course some good scores ought to be turned in.

The Riverside Baseball League will meet this evening at seven-thirty in President Atkinson's office. The most important business of the evening will be action on the request from the Honolulu Baseball League to postpone the scheduled Riverside games on Sundays during the stay of the Santa Clara and Kelo teams. Another matter that will be brought up is the request of the Newspaper League to have one of the games on Sunday transferred to Saturday afternoon at the league grounds, and to arrange a game with a picked

team from the Riverside League to play with a picked team from the Newspaper League on Saturday also. All members are requested to be on hand.

At the meeting of the sports committee yesterday afternoon the money amounting to \$1000 which had been appropriated for inter-fleet boat races was turned over to the committee for the Hawaiian regatta which will be held at Waikiki during fleet week.

Plans for the boxing matches tomorrow and Saturday night at the Aloha A. C. are about completed and the lovers of the fistie art will be treated to some good sport.

Makala and Leahi Girl may be matched for a race Saturday afternoon at Kaplani Park.

The first tournament for the Tansan Cup will probably be held on July 12 at the Country Club.

There is some talk about an automobile race on Saturday afternoon at Kaplani Park.

The baseball game on Saturday afternoon at the league grounds between the Puns and the Saints, which was postponed yesterday, will be going a long way to see. If the game is arranged the line-up will be announced tomorrow.

Next Wednesday will be a red letter day in the history of baseball in Hawaii, because on that day the crack Keio and Santa Clara teams are expected to arrive, and will no doubt start in to practice at once so that they will be in shape for the opening games on Saturday against our local teams. The old time fans who have been watching baseball here ever since it started are certain that our teams will learn a good deal about the national game whether they win or not. Both of the visiting teams are noted for their team work, and their ability to play a hit and run game, which is something the local teams have not learned to perfection as yet. The Keio team are very fast on the bases and their hitting has improved a good deal since last year, so it is learned from people who have watched them in action in their own country. The Santa Clara team, everyone knows, is one of the strongest amateur teams in the United States today, having defeated many of the professional as well as the best college teams from all parts of the country. They are bringing with them twelve men who know every trick in the game, and who are noted for their heavy stick work, as well as their team work. The local players feel confident, however, that they will be able to win some of the games against the crack visitors, but at any event the people who watch the games will be treated to the best ball they have ever seen here. The four teams in the big league here have been hard at work getting in shape for the coming series, and they are going to do the best they can against players who have a great record behind them. During the series two games will be played every Saturday and Sunday, which should draw a crowd that ought to tax the league grounds to their utmost seating capacity.

GUY OWENS INQUEST.

Deputy Sheriff and Coroner Jarrett last evening conducted an inquest to investigate the death of Electrician

TOWNE WANTS SECOND PLACE

Judge Gray Denies That He Is a Candidate for Vice Presidency.

BRYAN MUM ON THE SUBJECT.

Bishop Potter of New York Reported To Be In Dying Condition.

WILMINGTON, Delaware, July 2.—Judge Gray, who has been prominently mentioned in despatches from Denver as a probable choice of the Democrats for the Vice Presidency, disclaims that he is a candidate for the nomination. LINCOLN, Nebraska, July 2.—Ex-Senator Charles A. Towne is a candidate for the Democratic nomination for the Vice Presidency. He visited Bryan yesterday. The assured candidate for the Presidency refused to name his preference for his running-mate.

DENVER, Colorado, July 2.—The headquarters for the workers for Governor Johnson of Minnesota, Bryan's rival for the Presidential nomination, were opened yesterday. The headquarters for the Bryan forces will be opened today.

Charles Arnette Towne, who is mentioned as a candidate for the nomination for the Vice Presidency, is a former United States Senator from Minnesota. He is notable as an orator and for the stand he took on the advocacy of the free coinage of silver, leaving the Republican National Convention in 1896 because of the gold standard plank. He was chairman of the Silver Republican party from 1897 to 1901, and in 1899 received the Fusion vote of the Minnesota Legislature for the Senate. In 1900 he was nominated for the Vice Presidency by both the People's party and the Silver Republicans, declining both nominations. He was appointed to the United States Senate in 1900 to fill a vacancy. In 1904 he was elected to Congress by the Fourteenth Congressional District (New York) as a Democrat.

BISHOP POTTER SINKING.

COOPERSTOWN, New York, July 2.—Bishop Potter's condition is more serious. His physicians report that he is sinking.

Henry Codman Potter, Bishop of the Protestant Episcopal Church of New York, whose end is probably near is over seventy-four years old. He was ordained as a deacon in 1857, and has filled several of the most important pulpits in his church since. He was secretary of the House of Bishops 1863 to 1883, leaving to become coadjutor to his uncle, Horatio Potter, Bishop of New York, whom he succeeded in 1887. He is the author of many church publications. He was a visitor in Honolulu a few years ago.

Guy Owens, killed by an electric shock while endeavoring to cut out the power of the Hawaiian Electric Company at the Kamehameha Schools' plant connection. The verdict was merely that death was due to electric shock. The jurors were C. Bradley, W. A. Ackermann, J. Westbrook, J. Pulaa, D. Aloheka and David Kauhane.

BALL TICKETS

Tickets for the Atlantic Fleet Ball can be procured at the following places:

W. W. Dimond Co., Ltd.
Chamber's Drug Co., Ltd.
Bergstrom Music Co., Ltd.
Hollister & Co., Ltd.
Benson, Smith & Co., Ltd.
M. McInerney & Co., Ltd.
M. A. Gunst & Co., Ltd.
Wall, Nichols & Co., Ltd.
Hawaiian News Co., Ltd.

This woman says that after months of suffering Lydia E. Pinkham's Vegetable Compound made her as well as ever.

Maudie E. Forgie, of Leesburg, Va., writes to Mrs. Pinkham: "I want other suffering women to know what Lydia E. Pinkham's Vegetable Compound has done for me. For months I suffered from feminine ills so that I thought I could not live. I wrote you, and after taking Lydia E. Pinkham's Vegetable Compound, and using the treatment you prescribed I felt like a new woman. I am now strong, and well as ever, and thank you for the good you have done me."

FACTS FOR SICK WOMEN.
For thirty years Lydia E. Pinkham's Vegetable Compound, made from roots and herbs, has been the standard remedy for female ills, and has positively cured thousands of women who have been troubled with displacements, inflammation, ulceration, fibroid tumors, irregularities, periodic pains, backache, that bearing-down feeling, flatulency, indigestion, dizziness or nervous prostration. Why don't you try it?

Mrs. Pinkham invites all sick women to write her for advice. She has guided thousands to health. Address, Lynn, Mass.

Oahu Railway TIME TABLE

OUTWARD.
For Wailanae, Wailuku, Kahuku and Way Stations—7:15 a. m., 7:30 p. m.
For Pearl City, Ewa Mill and Way Stations—7:30 a. m., 7:45 a. m., 7:55 a. m., 8:15 p. m., 8:30 p. m., 8:45 p. m., 9:00 p. m.
For Wahiawa—7:15 a. m. and 7:15 p. m.

INWARD.
Arrive Honolulu from Kahuku, Wailuku and Wailanae—8:36 a. m., 5:31 p. m.
Arrive Honolulu from Ewa Mill and Pearl City—7:46 a. m., 8:36 a. m., 10:38 a. m., 1:40 p. m., 4:31 p. m., 5:31 p. m., 7:30 p. m.
Arrive Honolulu from Wahiawa—8:36 a. m. and 5:31 p. m.
Daily, except Sunday, Monday Only. The Haleiwa Limited, a two-hour train (only first-class tickets honored), leaves Honolulu every Sunday at 8:22 a. m.; returning, arrives in Honolulu at 10:10 p. m. The Limited stops only at Pearl City and Wailanae.
G. P. DENISON, Supt.
F. C. SMITH, G. P. & T. A.

WHAT HE WANTED.

"Please, ma'am," said the unlauded hobo at the back door, "would youse give er pore man sumthin' ter eat wot's lookin' fer a job?"

"What kind of a job are you looking for?" asked the lady.

"I'm lookin' fer a job uv chewin' food," explained the soapless traveler.—Chicago News.

Y. WO SING CO.

GROCERIES, FRUITS, VEGETABLES, ETC.
California Butter, 40c lb; Cookin' Butter, 30c lb; Island Butter, 35c lb.
1186-1188 Nuuanu Street.
Telephone Main 238. Box 853.

ALEXANDER & BALDWIN LTD

J. P. COOKE, Manager.

OFFICERS and DIRECTORS.

H. P. Baldwin.....President
J. B. Castle.....1st Vice-President
W. M. Alexander.....2nd Vice-President
J. P. Cooke.....3rd Vice-President
J. Waterhouse.....Treasurer
E. E. Paxton.....Secretary
W. O. Smith.....Director
G. R. Carter.....Director
W. R. Castle.....Director

SUGAR FACTORS AND COMMISSION MERCHANTS

AGENTS FOR

Hawaiian Commercial & Sugar Company.
Hauku Sugar Company.
Paia Plantation.
Maui Agricultural Company.
Kihel Plantation Company.
Hawaiian Sugar Company.
Kahuku Plantation Company.
Kahului Railroad Company.
Haleakala Ranch Company.
Honolulu Ranch.

Union Pacific Railroad

SUGGESTS

Speed and Comfort

Three trains daily, through cars, first and second class to all points. Reduced rates take effect soon. Write now.

S. F. Booth

GENERAL AGENT.

NO. 1 Montgomery Street, SAN FRANCISCO.

ALWAYS AHEAD
THE ROUGH RIDER CIGAR

Fitzpatrick Bros.
and
Myrtle Cigar Store.

The Hawaiian Star

DAILY AND SEMI-WEEKLY.

Published every afternoon (except Sunday) by the HAWAIIAN STAR NEWSPAPER ASSOCIATION.

SUBSCRIPTION RATES.

Local, per annum \$ 8.00
Foreign, per annum 12.00

Payable in Advance.

Entered at Post Office at Honolulu, Hawaii, as second class mail matter.

Subscribers who do not get their papers regularly will confer a favor by notifying the Star Office; Telephone 365.

"The Supreme Court of The Territory of Hawaii has declared both THE HAWAIIAN STAR (daily) and THE SEMI-WEEKLY STAR newspapers of general circulation throughout the Territory of Hawaii, 'suitable for advertising proceedings, orders, judgments and decrees entered or rendered in the Courts of the Territory of Hawaii.'"

Letters to THE HAWAIIAN STAR should not be addressed to any individual connected with the office, but simply to THE HAWAIIAN STAR, or to the Editorial or Business Departments, according to tenor or purpose.

GEORGE F. HENSHALL MANAGER

THURSDAY JULY 2, 1908

MEN ARE FLYING.

Briefly yesterday's cable announced, that Count Zeppelin made a successful trial, at Lucerne that day, of his dirigible airship. Yesterday's Star gave an account of the breaking of all American records for aeroplane flights accomplished at Hammondsport, New York, on June 21 by Glenn H. Curtiss in the third aeroplane built by the Aerial Experiment Association of which Dr. Alexander Graham Bell, inventor of the telephone, is the president. Much space is being given in the magazines and newspapers to the experiments of the modest but persevering American aeronauts, the Wright brothers, with their flying machine the chief merit of which seems to be its solution of the problem of maintaining equilibrium in winds variable both in velocity and direction. It is almost safe to say that, with so much human mentality converging on the problem, the navigation of the air will be a practical verity within the lives of some not elderly persons now living. At the first probably the science will not encompass more than the carriage of light parcels besides the men required to operate the airships—say urgent government mail matter in peace or military in war. Yet once the mere art of flying is mastered there is no saying the extent to which it may be developed.

Count Ferdinand Zeppelin's experiments, of which a success was yesterday reported, were to have begun on June 16. They were under military auspices and the German government had issued the strictest injunctions that details of the construction of the airship should be kept secret. Nevertheless a news correspondent gave the following as an approximate description of the airship: "Length, 443 feet; diameter, 45 feet. The balloon is fitted with two independent platforms, each carrying a motor capable of developing 140 horsepower. These are extremely light, weighing only 4.4 pounds a horsepower. In case one of the motors breaks down, the airship can continue, but at a reduced speed."

It was hoped eventually to attain with the full power a speed of 46½ miles an hour, compared with a maximum of 31 miles an hour hitherto attained. The radius of action was estimated at 1430 miles. This, it may be observed, is only two-thirds of the distance from Honolulu to San Francisco. Sufficient fuel would be carried to enable the airship to remain afloat 100 hours, sleeping accommodations being provided for the crew. An apparatus had been installed for the dispatch and receipt of wireless telegraphic messages. One of the conditions of the contract of construction was the ability of the airship to maneuver at an altitude of 4000 feet. The lifting capacity of the ship was said to be more than 16 tons, to be distributed among 16 separate interior compartments charged with inflating gas and contained within the outer rigid envelope of aluminum. Two tons of ballast would be carried.

The cabled success of the airship implies that all the conditions of the prescribed flight had been fulfilled. If the test was a final one the German war department possesses a workable airship or has one at its immediate command.

Owing to the importance and universal interest in the subject, The Star is printing in full the report of the Tax Commission to the Governor. The first instalment appeared yesterday and a second is presented today. All taxpayers as well as those who expect to sit in the Legislature should secure and preserve the document. No doubt the recommendations of the Commission will form an issue in the coming elections and they ought to be carefully studied by everybody. Comment on the report is reserved until the publication has been completed.

Along with the war against "the great white plague," which has now for years been well organized nationally and internationally throughout Christendom, it looks promising that a scientific campaign against the fearful growth of insanity has been started by an act of private benevolence. Understandings relative to the gift of half a million dollars by Henry Phipps to the Johns Hopkins University give assurance that the investigations under the foundation will reach to the bottom of the subject. One of the most important features of the movement is the examination of children in the public schools, for it is certain that a great deal of the confirmed insanity in adults originates in curable weakness of childhood and youth. Incidentally the investigations will likely promote reform in educational methods, through exposing the necessity of checking the indiscriminate forcing of young people in their studies.

At the Republican convention in Chicago the submitted plank in favor of the popular election of Senators was voted down by more than seven to one. The ayes were 114 and nays 866. Whether this result was due to a heavy Senatorial influence in the convention or to a disinclination to load the platform with an additional weighty subject cannot here be said. Yet, although it is true that neither Roosevelt nor Taft has ever advocated the proposition, it is one of the most popular reforms in the United States today. The election of United States Senators by direct vote has five times been endorsed by the national House of Representatives. On three of the occasions the House was Republican. The proposal has moreover been endorsed by

Don't Delay

Ordering that SIGN-BANNER or DECORATION for Fleet Week.

ALOHA—PORTRAITS—ANY DESIGN, done by

TOM SHARP

will make a hit.

REGALS

FOR MEN AND WOMEN

The Newest Oxfords

There's a big advantage in the unlimited choice of distinct style shapes afforded by this season's Regals.

Regal Oxfords are made over special Oxford lasts—not over high shoe lasts. That's why they fit smoothly over ankle and instep, with no chafing at the heel.

And the perfect fit you get in Quarter Sizes, and together with Regal Quality, insures retaining of the Custom Shape still your Regals are worn out.

SHOES REPAIRED IN SHORT ORDER AND BEST STYLE.

Regal Shoe Store

McCandless Building, Corner of King and Bethel Sts.

Duffy's Apple Juice

A delightful refreshing drink, unfermented but with a bouquet and sparkle equal to champagne. Non-alcoholic, but crisp and snappy. Get a sample bottle.

25 cts. a pint, by the dozen \$2.50

BENSON, SMITH & CO., Limited

nearly two-thirds of the states of the Union, and probably there is not a state in which it would not be indorsed, or at least carry a very large vote, at a popular election.

Evidently the Supervisors are unafraid of Shakespeare's characterization of the man who hath no music in his soul being applied to them. However, at this writing it is reported that the county fathers have taken second thought on the question of voting money to bring the Hawaiian band up to something like its oldtime strength for the visit of the fleet. A special meeting will be held late this afternoon, it is said, when the matter will be reconsidered. It is more important than may casually be thought. One of Honolulu's greatest tourist assets in the past has been the music frequently given the public by the Hawaiian band. No doubt there is anticipation in the fleet, among the press correspondents as well as the sailors, of pleasure from hearing our famous band that, a quarter of a century ago, won first honors in a great parade at San Francisco and throughout a longer period has received myriad press notices abroad. Disappointed expectation always makes a deeper hurt than a performance or an appearance that a great reputation has not preceded.

MAIN POINTS IN REPUBLICAN PLATFORM

After enthusiastically indorsing President Roosevelt and the Republican Administration, the platform adopted by the convention in Chicago declares the following principles:

TARIFF—Revision by a special session immediately after inauguration.
CURRENCY—A more elastic system, with every dollar redeemable in gold.

POSTAL SAVINGS BANKS—Establishment of depositories as provided in the measure now pending in Congress.

RAILROADS—Amendments to the Interstate commerce law, permitting public traffic agreements, subject to the commission's approval, and Federal restriction preventing future overissue of stocks and bonds.

GOVERNMENT AND RAILROAD EMPLOYEES—Further provision for their safety and improved condition.

THE AMERICAN FARMER—Extension of the rural free delivery postal service to every community.

INJUNCTIONS—Amendments to the Federal Court statutes preventing summary issue without proper consideration.

NATURAL RESOURCES—Systematic improvement of waterways, harbors and Great Lakes.

ARMY AND NAVY—Unalterable devotion to a policy of preparedness to insure peace.

SHIPPING—Legislation to revive our merchant marine and enlarge foreign trade.

HEALTH—A single national department.

A PROBLEM.

Her newest garment puzzled her; She found it hard to tell a Sheath gown from the cover that Belonged to her umbrella.
—Philadelphia Public Ledger.

NO REST FOR THE WEARY.

If a man sits down at set of sun To count the things that he has done His good wife will suggest a few More things that he ought to do.
—Chicago News.

Cox's Seeds

Flower and Vegetable Seeds in 5 Cent Packages.

These Seeds have always given the best results. We have a new assortment of them.

HOLLISTER DRUG CO. LIMITED.
FORT STREET.

H. F. WICHMAN & CO., LTD OPTICIANS

All kinds of complicated lenses ground to order. Frames adjusted and repaired.

Factory on the premises.

H. F. WICHMAN & CO., LTD
1042-1050 FORT STREET.

STEINWAY

STARR AND OTHER PIANOS.
THAYER PIANO CO.
156 Hotel St., Opp. Young Hotel.
Phone 218.
TUNING GUARANTEED.

HART, SCHAFFNER & MARX CLOTHES SILVA'S TOGGERY

PAPER

All kinds WRAPPING PAPERS and TWINES, PRINTING and WRITING PAPERS.

AMERICAN-HAWAIIAN PAPER & SUPPLY CO., LTD.

GEO. G. GUILD, General Manager.
Fort and Queen Streets.
Honolulu. PHONE 410.

FOR SALE.

French Ranges—Brick setting sizes 4 ft. to 9 feet at right prices. Set up ready for a fire. Zinc lined Redwood Bath tubs complete. Wind mill force pumps, all brass cylinders. Large variety of special pipe and fittings. Prompt attention to job work in plumbing.

EMMELUTH & CO., LTD.
Phone 211. 145 King Street.

WE HAVE

The Newest

IN

NECK WEAR

The Merry Widow Bow

It's large—well rather.
Made in White Lawn, White Chiffon and White Point d'Esprit.

EHLERS

SUN CHUNG KWOCK BO, LTD

CHINESE NEWSPAPER PUBLISHING AND

JOB PRINTING.

No. 49 Cor. of Smith and Hotel Sts.

Koa Furniture

UPHOLSTERING AND REPAIRING

WING CHONG CO.
Cor. King and Bethel. P. O. Box 1089

ONE OF

McCALLS

NEWEST PATTERNS

Another Shipment of **White Lawns** At Same Cut Prices

Just Received.

E. W. JORDAN & CO.

Cooling Zephyrs

When you need them
Where you want them
By using a portable

ELECTRIC FAN

Attached to any electric light socket
Better than a vacation
Costs very little

Hawaiian Electric Co., Ltd

King Street near Alakea.

Telephone 390

The Virtue

of Primo Beer does not lie in the Alcohol—for Primo contains only 2½% of alcohol—but in the Malt Tonic and Hop Extract it contains.

It is recommended by doctors who know the value of a good, safe tonic.

PRIMO BEER

Don't Select

Your Desk from a small assortment of unpromising specimens.
We have the largest and best stock of

Office Desks

in the Territory.

See them before you make a choice

H. Hackfeld & Co., Ltd

FURNITURE DEPARTMENT.

PURE PAINT DOES NOT

necessarily mean anything. Cheap, low-priced paint may be pure—pure benzine instead of Pure Linseed Oil, and yet be abominable paint.

THE SHERWIN-WILLIAMS PAINTS

are honest paints. We know them, and know when we recommend them that we can do so honestly.

SOLD BY

E. O. Hall & Son, Limited

Amusements

Art Theater

MATINEE, 2:30 TO 4 P. M.
EVENING, TWO PERFORMANCES,
7 TO 8:30; 8:40 TO 10:15.
Mrs. King in Solos and Illustrated
Songs, accompanied by the piano.
Change Wednesdays and Saturdays.

POPULAR PRICES.

EMPIRE THEATER

HOTEL AND BETHEL STREETS.
Up-to-Date Vaudeville and

New Moving Pictures

Introducing famous-subjects never
before shown here.
Latest Illustrated Songs sung by
MISS KAAL.
PIANO SOLOS.
Program Changed Monday, Wednesday
and Fridays.

Baseball

LEAGUE GROUNDS
SATURDAY, JULY 4,
1:30 P. M.

PUNAHOU vs. ST. LOUIS
PICKED TEAM vs. RIVERSIDE

Admission 25c.
Reserved Seats Grandstand 25c extra

Orpheum Theatre

Now Playing

J. C. COHEN and GERALD R. LUM-
LEY Present
The Favorite Artist

MR. RICHARD BUEHLER

and the Incomparable
Lumley Company
Including Frank E. Montgomery, Miss
M. E. Keane and Virginia Thornton

Tonight

Brown's In Town
THURSDAY

The Virginian

Change of Play, Monday and Thurs-
day. Matinee, Wednesday and Sat-
urday. Popular Prices.
SEATS NOW ON SALE AT BOX
OFFICE.

HAWAIIAN

Opera : House

Tuesday, July 7
W. D. ADAMS PRESENTS

Blanche Arral

Prima Donna of Four Continents in
another brilliant program of
OPERATIC GEMS

OPERATIC GEMS

This is the final opportunity to hear
probably the greatest operatic soprano
in the world before her departure for
New York and London.
Seats on sale at Wall, Nichols Co.
75c.—\$1.00—\$1.50.

Midway Theater

Grand Vaudeville Show.
Including Tug-of-War, Monologues,
Comedy Acts, Musical Sketches,
Hawaiian Meles, etc., etc.
Friday July 3, 7 p. m. sharp.
Saturday July 4, 7 p. m. sharp.
Saturday July 4, Matinee, 2 p. m.

ADMISSION25c
RESERVED SEATS25c Extra

PICNIC GOODS.
DAINTIES, DELICACIES.
HENRY MAY & CO., Ltd.
PHONE 22.

Sometimes it makes a girl blush
to think how a certain young man
might have kissed her, but didn't.

A Handful

of glasses will not help
your eyesight if you wear
them all.
But one pair of prop-
erly fitted glasses will
help it.
We fit glasses properly.

A. N. SANFORD

OPTICIAN.
Boston Building, Fort St.

RAINIER

Better than any
nectar the gods
dreamed of be-
fore the days of
Bacchus.

AT ALL BARS.

Rainier
Bottling
Works

Phone 1331

NEW ENGLAND
MUTUAL LIFE

INSURANCE CO.
of Boston, Massachusetts

New Policy

The contract embodies, in an
absolutely COMPLETE and
PERFECT form, the principle
of strictly MUTUAL life insur-
ance.

CASTLE & COOKE, LTD.

AGENTS.

Also representing

Aetna Insurance Co.
National Fire Insurance Co.
Citizens Insurance Co.
Protector Underwriters.

NEW

Franklin Autos

SILENT CAMERON
No Noise on any Speed.

Come and See It

ASSOCIATED GARAGE, LTD.

H. E. MURRAY, Manager.

New Suitsings

JUST RECEIVED
Suits Made to Order at "Ready Made"
prices.

Sang Chan
McCandless Building, King Street next
to W. W. Dimond & Co.

EXCELLENT LAUNDRY WORK

done by the
FRENCH LAUNDRY

with their new FRENCH dry cleaning
process

258 Beretania St. Phone 1491

IWAKAMI & CO.

Sole Agents For

Yamatoya's
Crepe
Shirt

New Shipments Received by Every
Steamer.

36 and 42 Robinson Block.
HOTEL STREET.

How it jolts a man's self-conceit
after years when he happens to come
across a love letter he once wrote
to his wife!

CRUSADE PLANNED
AGAINST INSANITY

Phipps's Gift to Johns Hopkins Makes
Possible Great War on
Dementia.

WILL BEGIN IN THE SCHOOLS.

Prevention by Treatment in Incipient
Stages The End to be
Sought.

WASHINGTON, June 15.—The gift
by Henry Phipps of approximately
\$500,000 to Johns Hopkins University
for the study of insanity and to pro-
mote more careful treatment of in-
sane patients probably will have the
effect of starting a crusade against in-
sanity is the opinion expressed tonight
by Dr. William A. White, superintend-
ent of the Government Hospital for the
Insane. This crusade will not
rest content with the establishment
of a regular clinic in connection with
the university hospital. As explained
by Doctor White, the diagnosis of in-
sanity already is on a scientific basis
as other branches of medicine. The
radical departure to now be inaugu-
rated will be in seeking out cases of
incipient insanity and applying treat-
ment of a preventive nature.

The public schools will be thoroughly
overhauled and just as now the school
is used as a central point for forcing
children to undergo vaccination, so
the next few years, said Doctor White,
will see the schools used as a rallying
point against the first germs of in-
sanity.

CAUSES AND GROWTH OF
INSANITY.

As formally specified in the deed of
gift, the bequest will be used to es-
tablish an additional ward at Johns
Hopkins University, where special
treatment will be provided for patients
in the earlier stages of insanity. It
is in treating these incipient cases
that the clinical work will come out.
An opportunity which Doctor White
declares was heretofore beyond the
reach of scientists will be given to
study the growth of insanity.

The next step contemplated in the
general plan of the gift is to go back
to the causes of insanity. Here
nothing could be accomplished without re-
course to the public schools. Not
only will patients in need of treatment
be supplied from the schools—free
for the early stage of mental disease
treatment being offered to parents of
afflicted children—but to a certain
extent the schools themselves will be-
come clinics on a larger scale than
would be possible in any hospital.

Here the effects of nervous diseases
and their gradual growth into more
serious cases of mental disturbance
will be watched and a careful selective
process will be made possible to the
officers in charge of the work. Chil-
dren who show signs of undue morbid-
ness or shyness, or who have become
"high strung" from efforts to surpass
their classmates in their studies, will
come under the direct attention of
trained medical experts.

EFFECT OF "FORCING" CHILDREN.

Under this system it will be possible
to study the effect of the strenuous life
on the young. The universal criticism
that has been directed at public schools
for unduly forcing children into pre-
mature study of Latin, Greek and
mathematics already has directed the
attention of scientists to this quarter.
It will now be looked at not as a
branch of medical investigation that may
solve one of the problems regarding the in-
ception of insanity.

The erection of the new ward at
the hospital will make it possible for
cases that warrant it—and the experts
intend to take up the treatment of
cases as soon as the signs are de-
finitely diagnosed—to be brought at

once under systematic treatment. This
treatment at first probably will not go
far from the established treatment of
insane patients now in vogue at the
best sanitariums.

The difference will be that since the
treatment is free patients may be in-
duced to take treatment who other-
wise would be set down as merely
"queer" and allowed to get along by
themselves. This phase of the crusade
is expected to put an enormous
amount of data at the command of
medical men. The benefit to the in-
dividual patients will be that they
will have the advantage of preventive
treatment instead of waiting until a
positive cure alone would save them.

FIELD A WIDE ONE.

The field opened in the schools by
this bequest is an enormous one, and
the authorities do not expect to get
it thoroughly systematized for some
years. But meanwhile the crusade
will be carried into an entirely differ-
ent quarter, and the plans followed
in the war on tuberculosis will af-
ford a guide to physicians in their
campaign against insanity.

The method to be pursued in this
second phase of the crusade will con-
sist in popularizing in all ways the re-
sults of scientific investigation. Every
effort will be made to interest parents
in the subject, and information for
the use of teachers and nurses will be
scattered broadcast.

Under this head plans already are
being formulated for a series of pub-
lic lectures on the symptoms of in-
sanity, the treatment of the disease
and the methods of preventing the
growth of morbid or abnormal ten-
dencies in children. These lectures,
as time goes on, will assume the pro-
portions of "Chautauques of health,"
and a knowledge of the earlier forms
of mental weakness will be as gen-
erally known and discussed in homes
as the ordinary run of children's sick-
nesses are at present.

HARRY THAW'S CASE.

PITTSBURG, June 15.—News that
Henry Phipps has donated approxi-
mately \$500,000 to Johns Hopkins Hos-
pital for making researches in insanity
was received with interest here, where
Mr. Phipps' ideas on insanity are well
known. It is asserted that the case
of Harry Thaw, who was a great favor-
ite of Mr. Phipps, was instrumental
in inducing the gift. Mr. Phipps at
one time sought to have Andrew
Carnegie interest himself in a venture
to expend \$1,000,000 in investigating
insanity.

Since his young manhood Mr. Phipps
has taken great interest in the study
of insanity, and is said to be well
versed in the subject. He always has
been opposed to insane asylum methods
and does not believe in close confine-
ment except in case of criminally or
incurably insane. Some years ago
while on a visit to Pittsburgh Mr.
Phipps went through the Dikmont In-
sane Asylum, and his observations
communicated to the State Board of
Charities resulted in a close inspection
of the institution.

That the family of Mr. Phipps is in
harmony with his ideas is known
from the fact that the consent of his
sons was necessary to permit such a
move as that at Baltimore to be made.
Some years ago Mr. Phipps agreed with
his sons that he would make no moves
involving the expenditure of large
sums of money without their consent.

WAS A GREAT SIGHT

The cane fields afire as seen from
Haleiwa was a beautiful sight and one
greatly enjoyed by the guests of the
hotel. At distance it may have ap-
peared as though the hotel was in
danger but this was not the case at
any time. It was a small affair at
all events. Haleiwa is the popular
place for Honolulu people to visit and
the week end visits are growing more
in vogue all the time. Manager Bid-
good looks after the comfort of his
guests in a way that spells "care."

When you get something for noth-
ing the something and nothing are
nearly always synonymous.

BISHOP TRUST CO., LTD.

Statement of Condition June 30, 1908

ASSETS.	LIABILITIES.
Cash on hand and in bank..\$ 30,465.78	Capital:
Bonds	Subscribed ..\$100,000.00
Stocks	Paid in
121.87	\$ 57,500.00
Loans secured by mortgages	Stockholders'
on real estate..... 7,218.00	liability
Loans—demand and time..... 17,385.00	Undivided profits..... 5,040.14
Furniture and Fixtures..... 9,439.16	Trust and agency balances. 49,352.77
Real estate—office building	
and site..... 26,086.63	
Accrued interest receivable. 588.44	
Assets other than those	
specified above..... 7,982.87	
\$111,892.91	\$111,892.91

Territory of Hawaii, County of Oahu.

I, Jas. L. Cockburn, Treasurer of
the Bishop Trust Company, Limited,
do solemnly swear that the above state-
ment is true to the best of my knowl-
edge and belief.

JAS. L. COCKBURN, Treasurer.
Subscribed and sworn to before me this 30th day of June, 1908.
J. HARRIS MACKENZIE,
Notary Public, First Judicial Circuit.

WOOD'S
LETTER

Secretary H. P. Wood's letter to the
Hawaii Promotion Committee today
tells about his office force being en-
gaged in getting out 15,000 postal cards
containing Hawaiian descriptions by
Haskin, which will be distributed
among fourteen railroad companies.

Mention is made of the receipt of
letters from many organizations and
transportation officials. Many letters
from editors thanking the committee
for Mr. Cooper's publicity sheets have
been received.

A. C. Braden, a well-known lecturer,
writes that he will arrive here in the
Siberia on August 17, on a trip round
the world, and stay two weeks gather-
ing material for a lecture on Hawaii.

George Myers of N. S. Sachs Com-
pany, writes from New York that the
folders sent him were quickly distrib-
uted and asks for a larger consignment.

CRUISER
GOO OUT

Wireless Expert Isbell at 8:15 last
night received a wireless message from
the operator of the U. S. cruiser St.
Louis to the effect that she was 500
miles out and was making 12 1-2 knots
an hour. The weather was fair and the
sea smooth and the St. Louis operator
said he would communicate again
tonight, about 8 o'clock.

Isbell has not yet heard from the U.
S. N. supplyship Glacier, which is
equipped with perhaps the best wire-
less in the Pacific.

The Yankton, also en route, is equip-
ped with wireless, a one kilowatt plant.
The auxiliary fleet will probably be
heard from in a day or two by either.

DR. COFER'S
POSITION

No opinion in regard to the eligibil-
ity of Dr. Cofer to hold the position of
president of the Board of Health has
yet been rendered by Attorney General
Hemenway. The matter is requiring
a good deal of thought, though, in the
Executive department. This morning
Governor Frear, Dr. Cofer, Secretary
Mott-Smith and Attorney General
Hemenway were closeted together and
every now and again bundles of law
books would be taken in for consulta-
tion. The general opinion among the
lawyers of the city is that Judge Hum-
phreys' objections are well grounded.

JOHN MARKS
HAS CHANCE

The case of the Territory vs. John
Marks, charged with stealing two cows
from the Dowsett estate property in
Wahiawa, was completed this morn-
ing and will go to the jury this after-
noon. Attorney George Davis for the
defence has made out a very strong
case and it looks very much as if he
would obtain a verdict of acquittal.
The case for the prosecution which has
been handled by Deputy Attorney Gen-
eral Prosser, presenting the Territory
and also the Dowsett estate, is
hardly as strong as in the former case
where Marks was convicted of steal-
ing a horse and sentenced to five years
in jail, but which has been delayed by
a writ of habeas corpus which Davis
secured.

LADY AUTOIST'S ACCIDENT.

A lady autoist, Dr. Minnette Burn-
ham, has been served with a penal
summons by S. Shimamoto, storekeep-
er of Alea, charging her with heedless
driving. Her auto yesterday morning
ran into the rig of complainant near
Murakami's store on Hotel street, up-
setting the vehicle and knocking down
Shimamoto. The accident is said by
the occupants of the auto to have been
the result of skidding on the wet road.
Dr. Moore was in the machine with
Dr. Burnham.

Promoters of the Standard Telephone
Company have placed in the hands of
Washington attorneys the procuring
of a renewal of the franchise from
Congress. It expired by limitation last
month, when the time for beginning
construction lapsed.

It is reported that Dr. Cofer may
resign the presidency of the Board of
Health without fighting the protest
made by Judge Humphreys against the
legality of his incumbency.

Fine Job Printing, Star Office.

THE LOG-BOOK

(Continued from Page Two).

er" ship for the Philippine submarines,
if not, the Mohegan will be used.

Superintendent of Public Works
Campbell and James Morse are hust-
ling work on barge boat landing in the
Alakea street slip and at the Fort
street wharf for the launches of the
big fleet which arrives two weeks from
today. The Waikiki section of the
front is being "tidied" and shelter
fents near the boat landings will soon
be provided.

The Superior Council of the French
navy proposes the laying down of six
large battleships between 1908 and 1910.
In the plans as originally prepared the
displacement was to be about 20,000
tons, the speed twenty knots, and the
armament six 12-inch, eight 9.4-inch,
and eighteen 2.9-inch guns. The in-
tended quality of caliber in the heavy
guns excited the greatest opposition in
the naval press, and it is probable that
the plan will be modified.

The appellation of "Atlantic Fleet"
for the battleships now in the Pacific
does not sit well on the San Francisco
News Letter, which says "It is nothing
of the kind." "It is the Pacific fleet!"
It goes on "and most of the vessels
in it will remain in the Pacific indefi-
nitely. The reference to the battle-
ship section of the Pacific fleet as the
"Atlantic" Fleet is due to two causes.
One is the desire to throw a sop to the
narrow-minded, selfish people of the
East, who roared energetically when it
was ordered to the Pacific. The other,
and a deeper one, is the guessing that
is aroused among certain foreign na-
tions as to the exact mission and move-
ments of the battleship fleet. Beneath
the memorable cruise and the disposi-
tion of our Navy at this time, there is
something which the Federal adminis-
tration does not care to divulge just
now."

BOXING CARNIVAL

The sports are all arranging to flock
to the Aloha Athletic Club tomorrow
night to take in the first section of the
boxing carnival arranged for the week
end.

The main event, a ten-rounds affair
between Kahaulelio (Wild Swan) and
Soldier Platt, promises to be as good
a contest as has been seen here for
many a day. Both men are in fine
condition and confident of winning.
The natives look to see their man
clean up the hable in short order, as
he has always done with an opponent,
and will be there in force to cheer Ka-
halelio on to victory.

Platt is said to be a much better
man than he has yet shown himself to
be. There are many who think that
he should have received the decision
over Frank Murphy at the Orpheum
on Decoration Day. In that contest
he showed himself to be a slashing
boxer of the type that the public de-
lights to watch.

Two other soldier boxers are slated
to perform tomorrow night. They are
Richardson and Oakley and they will
go six rounds. These boys are very
evenly matched and the referee is apt
to have a hard job picking the winner.

The curtain-raiser, a four-round af-
fair between Ernest George and Man-
uel Reuter, two willing 125-pound
boys will provide lots of fun. These
are new men to local ring-goers, but
both of them can handle themselves
surprisingly well and both are out to
win as quickly as possible. A prelimi-
nary often furnishes the best contest
of the evening and the four-rounder
mentioned is more than likely to con-
firm this statement.

Mike Patton will referee the bouts
which will be held in the large arena
at the corner of Queen and Richards
streets.

The sale of tickets will commence
tomorrow morning in Fitzpatrick's cig-
ar store at the corner of Fort and
Hotel streets.

The Aloha Athletic Club is backed
by Harry Klemme, Fred Harrison, A.
V. Gear and other well known citizens.

Fine Job Printing, Star Office.

BOXING

Aloha Athletic Club

Corner Queen and Richard Streets

Friday, July 3,

10 ROUNDS
GEORGE KAHAELELIO

VS.
SOLDIER PLATT

SATURDAY, JULY 4,
10 ROUNDS

SAILOR MORCH

VS.
KID CRAWFORD

TWO RATTING PRELIMINARIES
EACH NIGHT
PRICES, \$1.50, \$1.00, 75c., 50c.

Sale of tickets now on at Fitzpat-
rick's cigar store, corner Fort and
Hotel streets.

FOR RENT

King Street.....\$22.50
Keeamoku Street.....\$40.00
Emma Street.....\$50.00
Kalahele Avenue.....\$25.00
Beretania Avenue.....\$40.00
Beretania Avenue.....\$35.00
Kinau Street.....\$30.00
Makiki Street.....\$27.50
Pensacola Street.....\$15.00
Aloha Lane.....\$18.00
Mallock Avenue.....\$22.50
Lunalilo Street.....\$16.00
Nunam Avenue.....\$25.00
Pavani Lane.....\$25.00
Pikoi Street.....\$27.50
Pensacola Street.....\$35.00

FOR SALE

Makiki Street, Two-bedroom Cottage
and Lot 53x134.....\$2500.00

"Waterhouse Trust"

Corner Fort and Merchant Sts.

Get The
WIRELESS HABIT

Rates Are Low.

Classified Advertising

LOST.

Pass Book No. 3482. Finder please
return to Bank of Hawaii Ltd.

FOUND.

Glasses. Call this office, identify and
pay for ad.

FOR RENT.

First class furnished rooms central-
ly located. Hot and cold baths, Ar-
lington Hotel, 215 Hotel St.
House, eight rooms, with modern
conveniences; pleasant grounds. In
Punahou district, convenient to car
lines. Enquire W. C. Weedon, Stan-
genwald Bldg or P. O. Box 658.

WANTED.

Pupils for Pianoforte. Concert and
dance music a specialty; one hour per
week, 75c. Apply for particulars at
Star Office.

Small unfurnished cottage, four
rooms, cheap rent, good tenant. Ad-
dress "Cheap," this office.

"We want to do your haircutting and
shaving. You cannot be better suited
anywhere as we please the most fas-
tidious. Union Barber Shop.

\$15,000 FOR LOSS OF WIFE.

MEADVILLE, Pa., June 4.—The
jury in the case of Prof. Robert S.
Breed, of Allegheny College, against
the Meadville Traction Company, this
evening awarded the plaintiff \$15,000
damages for the death of his wife.
Mrs. Breed was one of several per-
sons killed in a trolley car accident
on College Hill, December 13, 1905.
In other suits growing out of the
accident, judgments were given
against the Meadville and Cambridge
Springs Companies, lessors of the line,
but they were set aside in the Superi-
or Court. Breed's is the first case
against the Meadville company.

Fine Job Printing, Star Office.

There's nothing so bad for a cough as coughing. There's nothing so good for a cough as Ayer's Cherry Pectoral. When you have a genuine cold or a hard cough, or when there is inflammation in the throat or lungs, then you need

Ayer's Cherry Pectoral

It is a carefully prepared, accurately compounded medicine for all diseases of the throat and lungs. It contains strong and active ingredients, such as are extensively prescribed by the medical profession. It is the oldest, strongest, and best medicine for coughs and colds you can possibly buy.

Accept no cheap and worthless substitute. Be sure you get Ayer's Cherry Pectoral. It contains no narcotic or poison of any kind.

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

IMPORTED CEMENT

We have the best grades of Imported Cement—Lehigh and Green Island.

We have other grades, too, but cannot conscientiously recommend them.

Green Island is kept in bags, for those who prefer it in that shape, and both are kept in barrels, which preserve the quality better.

LEWERS & COOKE

LIMITED.

177 S. King Street.
Phone 775.

68 HOURS To Chicago

From San Francisco, The Fastest transcontinental train.

OVERLAND LIMITED

Electric lighted, Buffet, Library and Drawing room compartment, observation car, with dinner. Telegraphic news posted on train.

Southern Pacific

"MONEY"

Diamonds, Old Watches and Jewelry Bought for Spot Cash.

J. CARLO

1018 Nuuanu St. Port St. near Hotel.

CHOICE EGGS FOR HATCHING

—from—

PRIZE WINNER STOCK.

"Crystal" White Orpingtons, S. Gray Dorkings, Black Minorcas, White Leghorns, "Nonpareils," Brown Leghorns and Buff Wyandottes.

Orders filled in rotation and carefully packed.

WALTER C. WEEDON,
P. O. Box 668, Honolulu.

REALTY TRANSACTIONS.

Entered of Record July 1, 1908.

Thomas M. Kelli to John K. Bunker...
Mutual Bldg & Loan Socy of Hawaii, Ltd., to Manuel Machado...
Mele K. Kahauoha and his to P. E. R. Strauch, Tr...
Mut Bldg & Loan Socy of H., Ltd., to Mary M. Peters...
J. U. Kuhia to J. V. Geary...
Mtg

Fine Job Printing, Star Office.

TAX COMMISSION REPORT RENDERED

(Continued.)

THE EIGHT-YEAR RENTAL RULE.

The Commission recommends that the last paragraph of Section 1216 of the Revised Laws be amended, and further provided that when any real estate or house is leased or rented for a term of eight years, the rental thereof shall be the assessment value of such real estate or house unless such valuation shall be manifestly unfair or unjust, it is repealed. The Section was passed several years ago at a time when a return of not less than 12½% on capital invested in real estate or houses was deemed to be an ordinary and proper return. Conditions have changed since that time and, if ever, is the calculation of the value of the principal of the property from the rate based on that rate. The exception stated in the paragraph just quoted is almost as broad as the rule itself. In practice, application of the provision as it now stands is valueless. It serves no good purpose and may in a few instances hinder the assessor in the application of a more equitable rule of calculation. No such definite statement of a percentage to be used is necessary. There is no danger to a taxpayer or detriment to the Government in omitting it. See Exhibit "A," Section 1216, pages...

TAXATION OF LEASEHOLD INTERESTS IN GOVERNMENT LANDS.

Section 283 of the Revised Laws provides as follows: "For the purpose of taxation the value of general leases hereafter executed shall be the value of the fee of the real estate leased, and the lessee shall be assessed thereon accordingly; such leases shall be void upon default in the payment of taxes thereon for sixty days after such taxes have become delinquent." From taxpayers the suggestion has come to be found in paragraphs marked 2 summarily on the ground that the rule there stated prescribes an untrue standard of measurement of the value of the leasehold interest in such lands. The Section is a part of Chapter 22 of the Revised Laws, which chapter deals with the subject of public lands generally and in particular with the sale, lease and other disposition of such lands. While the language used in Section 283 is somewhat unfortunate, it seems to be beyond doubt that the object of the Legislature in inserting the Section was to provide that as a part of the consideration for the use of the land under such leases the lessee should pay the taxes on the whole value of the fee; and when a lessee accepts a lease under the provisions of that chapter and with the condition contemplated by Section 283 inserted he does so with the knowledge and understanding that as a part of his contract with the Government he is to pay certain taxes or additional rent, whichever it may be called, measured by the value of the fee. There is no unfairness in asking the lessee after the execution of the lease to pay taxes so measured. Moreover, the Organic Act in Section 73 prescribes that the laws of Hawaii relating to public lands "shall continue in force until Congress shall otherwise provide." Section 283 is a part of those laws and prescribes one of the conditions to be attached to leases granted thereunder. It is not within the power of the Legislature to repeal the Section. For all of these reasons the Commission does not recommend the repeal of the Section.

BASIS OF VALUATION FOR PROPERTY TAX.

The Merchants' Association of Honolulu has asked of the Commission that it recommend certain amendments in the matter of the standard of valuation of certain classes of property the sections which that body has proposed for incorporation in the law being set out in Exhibit "A" hereto attached and made a part hereof. The essence of the proposed changes is to be found in paragraph marked 2 and 4 giving the proposed definition of "cash value." The Commission is of the opinion that to adopt the change thus suggested would be a step backward. The definition proposed is too limited and will be found insufficient in many cases. In all cases where there are no actual sales of property of like value made during the previous twelve months within the vicinity of property assessed, or "sales of property of a similar character" the parties, assessor and assessed alike, will be left without any prescribed standard of measurement of the valuation to be fixed. Again, the definition presupposes a factor as known which is just as open to doubt as the value of the particular property then under consideration. This it does when it refers to property "of like value" the actual sales of which may be considered in fixing the assessment in controversy. Still further, actual sales are not necessarily a true guide. Such sales are some times influenced by extraordinary circumstances, such as the present necessity of the seller or a lack of advertising which could not be held to apply to the case of any particular piece of property under consideration. The standard now prescribed by the statute is, as it seems to the Commission, more definite and more satisfactory. The existing provisions of the law in this respect have, moreover, been repeatedly construed by the Supreme Court of the Territory, and there is now practically no excuse for not understanding their meaning. To substitute a new standard now such as that proposed by the Association would, in addition to the other objections stated, lead to confusion and uncertainty. Paragraph 4, it might be added, and the paragraphs evidently intended to be in aid of paragraph 4, leave it too greatly in the power of the taxpayer to fix his own valuation for purposes of taxation upon the classes of property mentioned in paragraph 4.

The "inventory value" and the property "shown as assets in the merchant's ledger and trading books of the business" would be matters too easily arranged with unfairness by any taxpayer desirous and willing to deprive the Government of a part of the taxes due to it.

The object sought to be reached by paragraph 10 is substantially covered by the present provisions of the income tax law except in so far as it attempts to introduce the principle of a tax graduated in accordance with the value of the property of the taxpayer. The latter feature does not appear to be added upon this particular point unless the Territory is prepared to adopt generally the principle of progressive taxation with reference to the general property tax as a whole. Upon the subject last mentioned the Commission will touch hereafter.

While on this subject of the basis of valuation, it may be well to note that in Section 1217 of the Revised Laws there is a certain inaccuracy of expression which should be remedied. The section prescribes that the interest of every person in any property shall be assessed separately, and that such person shall be liable to taxation in respect to the "full value" of his interest in such property; and that the interest of any person as occupier of real property that is exempt from taxation shall be assessed to such occupier in respect to the "value" of his interest therein. For the sake of uniformity in the statutes the Commission recommends that in both of these sentences the expression "full cash value" be used. (See Exhibit "A," pp. 1217, 1218.)

CAPITAL ISSUES EMITTED.

Act 88 of the Laws of 1905, amending Section 1216 of the Revised Laws, declares in Section 1 that "the combined property of every corporation holding a public utility franchise and occupying the public streets or highways of the Territory other than any such corporation that by the terms of its franchise is required to pay a percentage of its gross income to the Territory, shall be valued and assessed at not less than the total amount of the par value of the capital issues emitted by such corporation. In 18 Hawaiian 15, the Supreme Court of the Territory says that the phrase capital issues is of great "ambiguity and uncertainty" and one of the justices adds that to him "the phrase appears absolutely incoherent. It is the most elusive phraseology that I have ever tried to interpret. Some people seem to understand what it means but I think that is because they know, but as I do not know what was intended by 'capital issues emitted' there seems to me to be an absolute confusion of thought." The Commission, likewise, does not know what the term means. The Court further remarked (18 Hawaiian 20) that there is "very grave doubt as to the constitutionality of the statute," presumably because it appears to constitute an attempt to discriminate against a certain class of corporations in the matter of valuations of property without any sufficient ground for the classification attempted, but whether the provision is constitutional or unconstitutional the Commission believes that it is unfair to the class of corporations sought to be reached because it establishes as to them a standard of valuation of property that in many instances will be higher than that permitted to be used with other corporations and taxpayers. The Commission recommends that Section 1 of Act 88 be amended by striking out the proviso just quoted. (See Exhibit "A," Section 1216, page 1217.) The franchise of public utility corporations will still remain taxable.

One member believes that that portion of Section 283 which prescribes a rule of assessment of "Government leases" is not land legislation in the view of the Organic Act but is exclusively tax legislation, presenting a peculiar and artificial standard of assessment not authorized with regard to any other leasehold interest in the Territory, and setting at naught the cardinal principle of equality in taxation and that if possible it should be repealed by the legislature or else be referred for the same purpose to the federal congress.

PERSONAL TAXES.

These consist of one dollar poll tax and two dollars school tax and two dollars road tax. (Revised Laws, Sections 1199-1201.)

Their abolition is suggested by some of the tax officials and would undoubtedly meet with the approval of many of those directly benefited by the change. The Commission does not, however, deem it wise or necessary that the change be made. The small amount required now by the law under the name of personal taxes is certainly not an undue burden, measured by the standard of ability, upon those against whom it is assessed. All residents, even though not owners of any property, should as a matter of fairness contribute something to the support of the Government which affords them protection in their lives and liberty. It may be added that in the aggregate the personal taxes collected (the total revenue annually received from this source is about \$250,000) is a sum not to be despised in this Territory, and aids substantially in the maintenance of the government.

SUBMARINE CABLES.

One line of submarine cable at present lands on the Island of Oahu and gives this Territory overseas telegraphic communication. Our statutes, as construed in a recent decision of the Supreme Court of the Territory, impose a tax of 1% upon the full cash value of as much of the cable as lies within three miles of the shores of this island, including of course a considerable

portion lying below low water mark. The owners of this cable have requested that the Commission recommend the exemption from taxation of all submarine cables lying below low water mark, and serving the government at government rates.

The Commission does not see its way clear to recommend that this request be granted. It does not believe that the fact of the cable company being required to pay a property tax on its submerged cable within three miles of the shore of Oahu is a burdensome matter to the company, or that such fact would deter any other cable company from landing additional cables on this island. It does not believe that a change in the law as construed by the Supreme Court declaring that submerged cables are without the territory for the purposes of taxation would be any encouragement to other cable companies. The property for which exemption is sought is within the territory and like all other property in the territory it should be taxed. The evident theory of taxation exemption, except as to eleemosynary institutions, is that of protection and encouragement of infant industries. The cable company does not come in either of these two classes. It may be observed that the cable company makes no income tax return, and that the tax assessor of this division has not been able as yet to collect any income tax from the company.

The commission understands that the company is locally shown being used, against local receipts the entire local expenses are charged. As the bulk of the company's business is in through messages, relaying merely at Honolulu, the receipts for which are credited to offices in other tax jurisdictions, and to care for which the entire local plant is practically necessary, such deductions from local gross earnings would appear to be incorrect in principle. Many cables land on the coast of New Jersey. That state measures the property of cable companies by their gross receipts, on which is imposed a tax of two per cent.

At least until some fair results of taxation be obtained through the income tax or a property tax under the "Enterprise or profit" method of assessment, based on the actual earnings and expenses of the corporation, the Commission thinks that no special exemption law should be passed.

PUBLICITY OF TAX RETURNS.

The Commission recommends that Section 1241 of the Revised Laws be amended by including therein a more specific enumeration of the documents and records which are to be open to the inspection of the public. See Exhibit "A," Section 1241, page 1241.

It would seem to have been the purpose of the legislature in enacting Section 1241 to make all records of the tax offices open to such inspection, but in practice the section has been construed by some at least of the assessors as not authorizing or requiring the tax officials to permit inspection of the returns filed by taxpayers and of perhaps other documents. The purpose of the amendment is, as readily appears on its face, to make it entirely clear that the law does permit any and all taxpayers at all reasonable times to learn by personal inspection of any of the records, including returns, what property or income has been returned by and assessed to any other taxpayer, and what valuations have been so returned and assessed. It has been the experience of the past that oftentimes taxpayers believe, whether justifiably or not, that discrimination is being made in the valuation or assessment of their property as compared with similar property of others. The section as amended will afford a safety valve for the allaying of any of the suspicion where it is ill-founded and permitted, and whether intentionally or unintentionally. It will further place it within the power of any taxpayer who has knowledge or reason to believe that some other taxpayer is concealing property or income from taxation to render assistance to the assessor in that respect after ascertaining from the returns that property or income has been listed and should to the same extent make it increasingly dangerous to any taxpayer to present a return false in any respect.

PENALTY, INTEREST AND LIENS.

The laws as it now stands (R. L. Section 1265) imposes a penalty of 1% upon all delinquent taxes from date of delinquency and 10% interest per annum from fifteen days after delinquency. It constitutes every tax a lien for five years upon the property upon which it accrues. From various sources the suggestion is made that all these provisions be stricken out, the argument advanced being that they constitute an undue burden upon the poorer taxpayers, and, as to the lien, impede transfers of real estate, because intending purchasers and mortgagees are always subject to the danger of subsequently discovering that there are unpaid and enforceable claims for taxes five years' taxes. To the Commission it seems wise to have severe penalties for the non-payment of taxes. It is not as though the claims for taxes, whether on May 15 or November 15, were to come in the nature of surprises to the debtor, for every taxpayer has notice for months and even years in advance that on those two days of each year his taxes must be paid. To remove the penalty wholly or to lessen it in severity would be calculated to result in increasing laxity in the payment of taxes. As to the period during which tax liens shall continue effective, there are considerations which weigh in each direction. The possibility of five years' accumulations of claims enforceable out of the property itself certainly tends to some extent to restrict the free alienation of land, and on the other hand, to shorten the period deprives the assessor to that extent of the power to give a tax debtor in poor circumstances extensions of time within which to pay the taxes due and save his property from enforced sale. The Commission recommends that the period be changed to three years and that the provisions concerning penalty and interest be not amended. See Exhibit "A," page 1265, section 1265. It may be added in this connection

that it seems desirable, to avoid possible questions of law and to facilitate foreclosure of liens, that specific provision be made in the law for substituted service of summons by publication or otherwise upon taxpayers who are non-resident or otherwise out of the jurisdiction. The certainty of tax collection should be as nearly absolute as possible and to this end it is recommended that all taxes, of whatever nature and from whatever source accruing, and whether due from residents or from non-residents, be made a lien upon the real property of the tax debtor (this in addition to and not as a substitute for the liens otherwise provided by statute) and that, when a lien is foreclosed or enforced in any of the various methods prescribed by statute, satisfaction be had out of the proceeds of such sale for all taxes due at the time of such sale from the tax debtor. (For such proposed amendments see Exhibit "A," page, section 1265.)

TAX ON GROWING CROPS.

Certain farmers have requested that the tax on growing crops be abolished on the ground that it is double taxation and that it tends to discourage cultivation of the soil. The Commission does not see its way clear to recommend the change. Theoretically any step which tends to discourage cultivation should be discontinued. In practice, however, a very large proportion of the revenues from taxation in this Territory comes out of the growing crops. This is an agricultural country. If the tax on growing crops were to be abolished, it would become necessary to substitute some other source of revenue or method of taxation, capable of producing equal revenue. The probability is that that would meet with at least as much opposition as that which is offered against the present tax. As to double taxation the objection is, the Commission thinks, not well founded. Even if it is in one sense double taxation to tax the growing crops themselves and to tax later under the income tax laws the net income derived from those growing crops, still this is not objectionable double taxation. Such double taxation may or may not be objectionable according as to whether or not it affects equally all those within a given class. If it does as it does in this instance, it is no more objectionable than if in place of the rate now prescribed of 1% the rate should be made 3%, and no more objectionable than if it would be to tax the livestock on a farm under the property tax laws and to tax, under the income tax laws, the proceeds derived from the sale of the same livestock after deducting the cost thereof. The result is the same in both instances. The tax objected to is neither unconstitutional nor unjust.

TAXATION OF LARGE HOLDINGS OF LAND.

The suggestion has been made that the Commission recommend progressive taxation upon land, the method of graduation of the tax to be such as to render it unprofitable for any one person, partnership or corporation to hold many or large tracts of land, and in that way to cause the owners of many or large tracts to sell and place the property within reach of men of an agricultural class and encourage the coming of such immigrants to the Territory. The suggestion is not made, as we understand it, in order to accomplish a distribution of the burdens of taxation which shall be more nearly in accordance with ability and therefore more nearly just. In so far as the purpose of such an amendment would be to produce the breaking up of large landed estates, it involves a question of broad policy concerning land and immigrants in particular and the welfare of the Territory in general which the Commission deems to be not within its province, just as it would not be within its province to consider, for example, the question of whether or not prohibitive license fees should be prescribed for the sale of liquor, at the request of strict prohibitionists. In so far, on the other hand, as the proposed amendment would be justified or required as a part of a general system of progressive taxation the Commission is not prepared to recommend its adoption at this time. Progressive taxation in theory and perhaps in practice under some circumstances commends itself favorably to the Commission, but the Commission believes that for a time at least no such radical departure from the present method of distribution of taxes ought to be attempted. The income tax laws and the inheritance tax laws should be permitted to be applied for some time

longer before an additional innovation is attempted. There has been no demand for a reduction of the tax rate as to any class of taxpayers, and it would be bad policy to voluntarily reduce it under the circumstances. On the other hand, as already remarked, the indications are, from the silence on the subject, that there is no present necessity for an increase of the rate as to all or any class of taxpayers. When either or both of these conditions shall arise and a greater familiarity on the part of the taxpayer public shall have been had with the income and inheritance taxes, it may be found advisable to adopt progressive taxation as to the property tax or as to the income tax or as to the inheritance tax or as to all of them.

TAX ON LAND OF EQUAL PRODUCTIVITY.

Another request from farmers is that lands of equal productivity, whether cultivated or uncultivated, be taxed upon the same valuation, the argument advanced being that unless this course is followed there is in reality discrimination against those who have cultivated the soil and encouragement to others to hold for less useful purposes large tracts valuable for cultivation. The instance is cited in support of the argument of an owner of a large uncultivated tract, used solely for the purposes of a cattle ranch, whose land adjoins a large cultivated pineapple plantation, and the claim is advanced that in this instance the first mentioned tract is valued for purposes of taxation simply with reference to the availability of the land for cattle raising purposes and not with reference to its capacity to produce pineapples or other crops. If the fact is that in view of the capacity of the rancher's land to produce pineapples or other crops that land can be sold upon the market for cash at the same price that the cultivated pineapple lands bring, then under our property tax laws as they stand upon the books today the two tracts are taxable at the same valuation, and any failure to so tax them is a mere error of administration which can be corrected at any time. If, however, the contention goes further and is to the effect that the same valuation should be placed upon both tracts, even where the uncultivated one is of a full cash value less than that of the cultivated portion, one sufficient reason for not making the requested amendment is that in this Territory conditions differ very greatly as between almost every two pieces of land that could be pointed out, conditions as to water for irrigation, rainfall availability to market, etc. In other words, but very few pieces of land could be found situated under exactly the same circumstances, and it would be impracticable to make any just rule capable of general application throughout the Territory such as that requested. For this reason, if for

no other, the Commission does not recommend the amendment.

CERTAIN TAXES AND LICENSE FEES AGAINST CORPORATIONS.

Complaint has been made to the Commission that Act 74 of the Session Laws of 1907, amending Section 2560A of the Revised Laws is unduly severe in its requirement that corporations pay upon the filing of a certificate of incorporation twenty cents for each thousand dollars of the total amount of capital stock authorized, and in support of the complaint an instance is cited where a foreign corporation seeking to do business in Hawaii was met at the threshold with the advice of counsel that a fee was required by law for the filing of its certificate of the fact of its incorporation amounting to \$6000, the capital stock of the corporation being forty million dollars. Chapter 157 of the Revised Laws, of which Act 74 is amendatory, relates solely to domestic corporations, and so does Act 74 except in so far as express provision is therein made to the contrary. As the Commission reads that portion of Act 74 which imposes the filing fee just referred to, the provision does not apply to such an instance, of a foreign corporation, as that cited but merely to companies incorporated in this Territory. Further, the Commission does not regard the provision as being unduly severe in its practical operation. In the very great majority of cases of corporations formed in this Territory, the capital stock does not exceed one million dollars. The highest local capitalization thus far is about five million dollars. The fee for a corporation of one million dollars capital is \$200, and that amount certainly such a corporation can afford to pay at its formation or at any subsequent increase, for a similar amount, of capital stock. No amendment is recommended.

Under Act 98 of the Session Laws of 1905, an annual license fee of three hundred dollars is sought to be imposed upon foreign corporations doing business in Hawaii. The provision is practically a dead letter. During the current fiscal year but six corporations have paid the license fee. The remainder, it is said, have found methods, presumably within the law, of doing business in Hawaii and yet not complying with the requirements of the statute in question. One or more of the six corporations referred to have considerable property in Hawaii and pay a considerable amount to the Territory by way of property tax and income tax. To the latter corporations, certainly the three hundred dollars license fee seems unduly severe. The Commission recommends that in place of the words "Three Hundred" in the Section in question the words "Twenty-five" be inserted. See Exhibit "A," section 2560, page 2560.

(To be continued.)

BUTTERNUT BREAD

Phone 311 and Order Your Butternut Bread.

You'll Get the Habit of doing it, if you try it once.

The Palm Cafe
HOTEL STREET, NEAR FORT.

\$1.50 NOVELS 75c

We have over 400 copies of Standard Popular Novels that we are selling at 75c each to clear stock. Over 150 Different titles.

Hawaiian News Company, Ltd.,

LOS ANGELES LIMITED

DAILY TO

SALT LAKE CITY OMAHA CHICAGO

'tis truly

A PALATIAL TRAIN FOR PALATIAL PEOPLE

Your next trip to Chicago or East will be much more enjoyable if you go through Los Angeles, thence on this superb "Limited" through Salt Lake City and Omaha.

Only 3 days Los Angeles to Chicago—with beautiful scenery to view. Just remember to

Ask For Tickets via Salt Lake Route

THE BANK OF HAWAII LIMITED.

Incorporated Under the Laws of the Territory of Hawaii.

CAPITAL, SURPLUS AND PROFITS,
\$1,021,459.65

OFFICERS:

Chas. M. Cooke.....President
P. C. Jones.....Vice-President
F. W. Macfarlane.....2nd. Vice-President
C. H. Cooke.....Cashier
C. Hustace, Jr.....Asst. Cashier
F. B. Damon.....Asst. Cash. & Secy
Z. K. Meyers.....Auditor

Board of Directors: Chas. M. Cooke, P. C. Jones, F. W. Macfarlane, E. F. Bishop, E. D. Tenney, J. A. McCandless, Geo. R. Carter, F. C. Atherton, C. H. Cooke, F. B. Damon.

COMMERCIAL AND SAVINGS DEPARTMENTS.

Strict attention given to all branches of Banking

JUDD BUILDING, FORT STREET.

Claus Spreckels. Wm. G. Irwin.

Claus Spreckels & Co. BANKERS

HONOLULU. H. T.

San Francisco Agents—The Nevada National Bank of San Francisco.

DRAW EXCHANGE ON

SAN FRANCISCO—The Nevada National Bank of San Francisco.

LONDON—Union of London & Smith's Bank, Ltd.

NEW YORK—American Exchange National Bank.

CHICAGO—Corn Exchange National Bank.

PARIS—Credit Lyonnais.

BERLIN—Dresdener Bank.

HONGKONG AND YOKOHAMA—The Hongkong and Shanghai Banking Corporation.

NEW ZEALAND AND AUSTRALIA—Bank of New Zealand, and Bank of Australasia.

VICTORIA AND VANCOUVER—Bank of British North America.

TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS.

Deposits Received, Loans Made on Approved Security, Commercial and Travellers' Credits issued, Bills of Exchange Bought and Sold.

COLLECTING PROMPTLY ACCOUNTED FOR.

ESTABLISHED IN 1858.

BISHOP & CO. BANKERS

Commercial and Travellers' Letters of Credit issued on the Bank of California and The London Joint Stock Bank, Limited, London.

Correspondents for the American Express Company, and Thos. Cook & Son.

Interest allowed on term and Savings Bank Deposits.

THE YOKOHAMA SPECIE BANK LIMITED.

Capital (Paid Up)...Yen 24,000,000.00

Reserved Fund.....15,050,000.00

Special Reserved Fund.....2,000,000.00

HEAD OFFICE, YOKOHAMA.

Branches and Agencies:

Tokio, Kobe, Osaka, Nagasaki, London, Lyons, New York, San Francisco, Bombay, Hong Kong, Shanghai, Hankow, Chefoo, Tientsin, Peking, Newchang, Dally, Port Arthur, Antung, Hsien, Liaoyang, Mukden, Tienling, Chungchun.

The bank buys and receives for collection bills of exchange, issues Drafts and Letters of Credit, and transact a general banking business.

Honolulu Branch 67 King Street

Fire Insurance

Atlas Assurance Company of London

New York Underwriters Agency

Providence Washington Insurance Company

The B. F. Dillingham Co., Ltd.

General Agents for Hawaii.

Fourth Floor, Stangenwald Building.

IF YOU WISH TO ADVERTISE IN NEWSPAPERS ANYWHERE AT ANYTIME

Call on or Write

C. C. DAKES ADVERTISING AGENCY

124 Sansome Street

SAN FRANCISCO, CALIF.

AGRICULTURAL BOARD MEETING

Resolution of Condolence on Death of Entomologist Alexander

Craw.

THE MENACE FROM GLANDERS.

San Francisco May Be Cut Out For Shipments of Livestock

Hither.

A resolution of condolence to be spread on the minutes and sent engraved to the widow, with respect to the death of Alexander Craw, the Territorial entomologist, was passed yesterday at a meeting of the Board of Agriculture and Forestry. It was moved by W. M. Giffard and seconded by D. P. R. Isenberg and contained these sentiments:

"The efficient manner in which he administered the duties of his office has won the respect of all and resulted in lasting benefit to the agricultural interests of Hawaii, and by his genial and kindly manner he has endeared himself to his associates and all others with whom he came in contact."

Mr. Giffard had received a letter from Mr. Craw's brother, written before his death, stating that the sick man had been delirious for some time and that all his utterances during his delirium were concerning his work in Honolulu.

Dr. Norgaard reported a case of glanders in a shipment of mules for Kaual from the Coast while detained here in quarantine. The Territorial veterinarian also reported a proposal made at a meeting between the animal industry committee and the sugar factors, that in future the stock for the Hawaiian plantations be bought in the Middle States and shipped here via Seattle, cutting San Francisco out, as it was feared that much of the glanders brought here, four times since Dr. Norgaard took office, had been contracted by the stock while awaiting shipment in San Francisco.

Steps were taken looking to the erection of animal quarantine stations at Hilo and Kahului.

Dr. Leonard N. Case was appointed assistant veterinarian in place of Dr. Fitzgerald, who goes to Maui as deputy veterinarian.

Dr. Norgaard had arranged for permits from Washington to land possible shipments of livestock from New Zealand in October and December.

L. A. Thurston by letter, on behalf of three Kona coffee planting companies, asked for a share of the 300 Mocha coffee plants lately offered to the Board for distribution. Mr. Giffard asked for some for Maunawili on this island.

Mr. Isenberg complained of the destruction of most of a shipment of seedlings he had made to Kaual by salt water on board an inter-island steamer. It was decided to write the company asking it to be more careful with such shipments.

On the report of David Haugh, the acting forester, the thanks of the board were tendered to W. M. Templeton, the Waialua fire warden, and H. C. Dolliver of the Hawaiian Pineapple Co., for their assistance in putting out a forest fire at Waipio last Monday.

JOCKEYS HURT IN AUTO WRECK

DUGAN INJURED AND ANOTHER KILLED IN COLLISION DUE TO RACING.

NEW YORK, June 21.—Charles E. (Boots) Durnell's sixty horse power touring car and a smaller automobile came together in a head-on collision on Long Island near Hempstead this afternoon. In Durnell's car with him were his chauffeur, Harry Benedict, Edward Dugan and William Dugan, the jockeys, and a young woman whose name is given as Miss Emma Graham, and who was also said to be William Dugan's wife.

Chauffeur Benedict raced with another car which passed him and failed to see a small automobile coming in the opposite direction, in which were Joseph Arosemen, his wife and children. Arosemen's skull was fractured and he died within an hour. His wife was hurt, but not seriously. All the occupants of Durnell's car, except Durnell, had to be taken to the hospital. William Dugan's nose was broken and his jaw dislocated, and Edward Dugan's right arm was broken according to the hospital report. At the hospital the young woman, whose head was severely injured, was recorded as Mrs. Emma Dugan, William Dugan's wife.

Eddie Dugan, after leaving the hospital and returning to New York, made light of the injuries of himself and his brother, saying that neither of them was more than slightly bruised, and stated that the young woman was Miss Emma Graham. He was anxious

to have it announced that he would ride tomorrow, he being the \$15,000 a year star jockey of Harry Payne Whitney's stable. Willie Dugan, formerly a jockey for Russell, is now a trainer.

Willie and Eddie Dugan are San Francisco boys who have met with much success in the saddle. Eddie is one of the best lightweights in the country, but Willie has grown too heavy during the past two years to do much riding. His last engagement was with Barney Schreiber. Dugan was successful at Oakland and Arcadia during the season just closed. He won a number of important events for Sam Hildreth.

"Boots" Durnell had a contract on the services of Eddie Dugan, and this year turned him over to Harry Payne Whitney, for whose stable he has been riding on the New York tracks.—S. F. Chronicle.

ROOF GARDEN CONCERT.

The Hawaiian band will give a public concert tonight on the roof garden of the Alex. Young Hotel, commencing at 7:30 o'clock. The program follows:

PART I.
March—"Fidelity" (new).....Brown
Chorus—"Tannhauser".....Wagner
"Pilgrim Chorus and Evening Star"
Selection—"Popular Operas".....Verdi
PART II.
Vocal—Hawaiian Songs, ar. by Berger
Selection—"Morning Parade".....Hume
Waltz—"Golden Shower".....Waltz
March—"Greetings".....Luscomb
"Star Spangled Banner."

FIRE FOR VENGEANCE.

A blaze caused by the firing of a gunny sack and some papers soaked with kerosene was discovered in an upper room of the tenement house on Kukui street, Ewa of Nottley Hall, Tuesday night. The fire was seen almost immediately following its inception. The room had, up to Tuesday morning, been occupied by people who had been advised to leave Iwilei and later advised to leave Kakaako. It is said that they made threats of getting even with the Chinese landlord who ejected them. One was seen in the house a short time before the fire was discovered.

HER NICE QUALITY.

"She seems like a very nice girl."
"One whom it would be safe to marry?"
"Oh, no. No girl is safe enough for that. But she's nice enough to think about marrying, if you only know when to stop."—Life.

EDZWORTH TOBACCO—QBOLD
Two Best Smoking Tobaccos on the Market.
MYRTLE CIGAR STORE
—and—
FITZPATRICK BROS.,
Agents.

4 SUITS FOR \$1.50.
We will clean and press 4 suits a month for \$1.50 if you join our clothes cleaning club. Good work guaranteed. JOIN NOW.

The Ohio Clothes Cleaning Co.
Harrison Block, Beretania nr Fort.

BOOKS
(Second Hand)
TO LOAN
FOR SALE and
IN EXCHANGE
San Antonio Building—262 Vineyard Street.

MIRRORS
NEW LINE AT
J. HOPP & CO.
185 KING STREET

Good Brushes
HAIR, CLOTHES, TOOTH and
NAIL BRUSHES of good stock
and best make, in a great
variety.
These brushes wear well, look
well, and clean thoroughly.
A NEW STOCK OF THEM.

Honolulu Drug Co., Ltd., FORT STREET

NOTICE OF WITHDRAWAL.

On the 15th day of July, A. D. 1908, I will sell my right, title and interest in the firm of Chueng Kee, doing general merchandise business at Mahukona, Kohala, Hawaii, to Luke Ngawk. (Sgd.) LUKE KAM.
Dated Mahukona, Hawaii, June 19th, 1908.

HAWAIIAN STAR.

THE DEFENSIVE OUTPOST OF THE CONTINENT OF AMERICA

PEARL HARBOR, TO BE
A GREAT AMERICAN
NAVAL HEADQUARTERS

THE VIEWS OF ONE OF THE
GREATEST LIVING WRITERS
ON NAVAL STRATEGY

Top Section of page of Star Fleet Edition (reduced)

Fraternal Meetings

HARMONY LODGE NO 3, I. O. O. F

Meets every Monday evening at 7:30 in Odd Fellows' Hall, Fort Street. Visiting brothers cordially invited to attend.

BEN F. VICKERS, N. G.
E. R. HENDRY, Sec.

HONOLULU LODGE 616, B. P. O. E.

will meet their hall, King street, near Fort, every Friday evening. By order of the E. R.

WM. H. McINERNEY, E. R.
H. C. EASTON, Secy.

DIVISION No. 1, A. O. H.

Meets every first and third Wednesday, at 8 p. m., in C. B. U. Hall, Fort Street. Visiting brothers are cordially invited to attend.

FRANK D. CREEDON, Pres.
JAMES T. CAREY, Sec.

New Oahu Carriage Mfg. Co.

Removed to Cor. Queen and River Streets.

Telephone 202—P. O. Box 970

YOU WANT The News First.

You Want Your Ads Read

Here Is Some Advice—

Honolulu more than any other city in the World, is a place where the Evening Paper gets the news first. The clock here is over two hours behind the clock at San Francisco, four hours behind Chicago, five hours behind New York and ten to eleven hours behind the clocks in the European capitals

This means that when The Star is going to press THE DAY IS CLOSED in Washington, Chicago, New York and Europe and almost over in San Francisco. The news of the day is here for The Star.

Under modern conditions it takes practically no time to prepare and transmit news and THE STAR gets every evening the cable dispatches giving

New Process Gas Ranges

The "New Process" Gas Range is the range of universal favor—the most economical in the use of gas. Absolute satisfaction guaranteed.

The entire line is on display in the household department and it will us give much pleasure to explain to you the advantages and superiority of the "New Process."

		
\$12.75 each	\$25.50 each	\$18.50 each
Quality Durability		Convenience Low Gas Bills

Many Others In Style And Price

See the window display as you go by and when more time at disposal drop in and let us show you what we have. If not interested in Gas Ranges surely the Wood and Coal Stoves and Ranges will be an attraction. We carry the undisputed peer "The Jewel."

W. W. Dimond & Co., Ltd
53, 55, 57, King Street
Honolulu

The News Of All the World

For The Day Just Ended—

Fancy Work

Hand-made Doilies, Piano Cushions, Table Covers and Aprons. All hand-made embroidery work.
Also a large assortment of Phoenix Lela.

Woman's Exchange

Hotel St. near Union.

W.G. Irwin & Co., Ltd

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

SUGAR FACTORS, COMMISSION AGENTS

—AGENTS FOR—

Oceanic Steamship Co., San Francisco, Cal.
Western Sugar Refining Co., San Francisco, Cal.
Baldwin Locomotive Works, Philadelphia, Pa.
Newall Universal Mill Co., Manufacturers of National Cane Shredder, New York, N. Y.
Pacific Oil Transportation Co., San Francisco, Cal.

Soda Water

BEST EVER HAD

CONSOLIDATED SODA WATER WORKS
COMPANY, LTD.
TELEPHONE 71.

Select now a Gas Stove while the weather is warm and pay for it in small monthly payments. You will enjoy it.

HONOLULU GAS CO., LIMITED.

Bishop Street.

OAHU TAILORING CO.

Merchant Tailors.

Cigar Stand on the Corner.

Beretania and Emma Streets.

Catton, Neill & Co. LIMITED

Engineers, Machinists, Blacksmiths and Boilermakers.
First class work at reasonable rates.

Honolulu Iron Works.

JTEAM ENGINES, SUGAR MILLS, BOILERS, COOLERS, IRON, BRASS AND LEAD CASTINGS.

Machinery of Every Description Made to Order. Particular Attention paid to Ship's Blacksmithing. Job Work Executed on Short Notice.

PORTO RICAN HATS.

A large assortment of the best Porto Rican Hats just received. Lowest Prices prevail. See our window display.

LEADING HAT CLEANERS.

Fort Street, Opposite the Convent.
TELEPHONE 493.

Choice

Kaneohe Beef

Always on Hand

YOUNG PIGS

POULTRY

EGGS

FRESH BUTTER AND CHEESE

SAM WO MEAT COMPANY

King Street Market, next C. Q. Yee
Hop & Co.

YOUNG TIM, Manager.

Tel. 288.

NEW ADVERTISEMENTS.

Hobbs Notice Page 5
Notice Assessment Notice Page 5
Waterhouse Trust Co. Page 5
A. N. Sanford Page 5
For Sale Page 5
Division No. 1, A. O. H. Page 4
Boxing Carnival Page 5

THE WEATHER.

Local Office, U. S. Weather Bureau,
Young Building.

Honolulu, T. H., July 2, 1908.
Temperature, 6 a. m.: 8 a. m.: 10 a. m.: and morning minimum.
72; 75; 75; 72.
Barometer, resting: absolute humidity (grains per cubic foot); relative humidity and dew point at 8 a. m.: 70.01; 6.175; 66.63.

Wind: Velocity and direction at 6 a. m.: 8 a. m.: 10 a. m.: and noon.
2 E.; 4 NE.; 10 NE.; 10 NE.
Rainfall during 24 hours ending 8 a. m.: none.

Total wind movement during 24 hours ended at noon 167 miles.

Wm. B. STOCKMAN,
Section Director.

NEWS IN A NUTSHELL

Paragraphs That Give Condensed News of the Day.

The fleet is coming. Let us clean up the city.
All Territorial offices will be closed on Saturday, July 4.

There will be a meeting of the fleet decoration committee at four this afternoon at James F. Morgan's office.

Get the wireless habit. Talk to your island friends by wireless. The rates are low, and the habit easy to acquire.

Assessment No. 8 of 2 per cent of the outstanding assessable stock of Nahuiku Sugar Co. is due and payable on August 3.

S. S. Paxson has been appointed the guardian of Annetta Jimenez, sixteen months old, an inmate of the Salvation Army home.

The Board of Supervisors last night refused to vote the requested \$200 for the band to reinforce it for the fleet visit. June bills were passed.

Three extra fine milk cows, one 2-year-old heifer, are offered for sale by the East Niu Ranch through their agents, W. W. Dimond & Co.

Scotty wishes to announce that he is still doing business and will continue serving the best 25c lunch in town until further notice.

We have some very choice houses to rent and for sale in select residence sections of the city. Call and see us about it. Waterhouse Trust Co., Ltd.

M. Rosenblatt and Charles Bartlett have withdrawn as bondsmen for Jacob Rosenberg and E. H. Lewis and Charles Lucas have been substituted.

The accounts of the United States Marshal, the clerk of the Federal court and the United States Commissioner were approved by Judge Dole this morning.

Stray Dog Executioner Apana shot several dozen dogs today, the canines' days of grace expiring and no one going to claim them or to pay taxes for them.

Rev. David Russell will address the night men of the Rapid Transit in their club rooms tomorrow forenoon at 10:15. Stanley Livingston will be in charge of the music.

Minnie Will is suing Charles H. Will for divorce. She alleges desertion, extreme drunkenness and non-support. Will is at present a carpenter on the Nuanu dam contract.

If your eyes give you the slightest trouble, have them attended to at once. A. N. Sanford will give them the best attention possible at very small cost to you. Studio in Boston Building.

The "Evening in Camp" at Mr. George Castle's home, Waikiki beach, has been postponed to Wednesday next. This will give an opportunity to those who are spending the holiday out of town to accept the invitation.

David Russell had a large attendance of men at K. of P. Hall last night and most of them stood up to recite the covenant at the close. Tonight he will give his illustrated lecture, "Zamboni to the Cape," free to men and women both.

News was received here this morning in a letter from Maui giving the line-up of the Waikuku team that will play against the Diamond Heads on the 4th of July. It is as follows: W. E. Bal, c.; C. P. Bento, p.; A. M. No-well, 2b.; H. English, 3b.; V. Ayau, ss.; J. Cockett, 1b.; J. Garcia, lf.; W. Morris, cf.; J. Kial, rf.

The annual Sunday school picnic of St. Andrew's Cathedral will be held at

FOR SALE

3 Extra fine Milk cows.
1 2-year old Heifer.
Can be had separately or as a lot.
Cows are heavy milkers.

Apply

W. W. Dimond & Co., Ltd

agents for East Niu Ranch.

\$2500

will buy a fine home.
Easy terms.

TRENT TRUST CO

THE VIRGINIAN
AT THE ORPHEUM

One of the best plays ever presented in America will be produced at the Orpheum tonight—"The Virginian," a wonderfully constructed comedy drama of love and life on the plains of the far west. It tells the story of cattle thieves and the love story of a ranch foreman and a pretty school-marm. The story grips one at the very start and so masterly is the playwright's treatment that the audience becomes fairly beside itself in the culmination of exciting events. The role of the Virginian will be taken by Richard Buhler and the supporting company is a large one. Here is the cast: The Virginian...Mr. Richard Buhler Judge Henry...Mr. Thomas Bates Uncle Howie...Mr. H. Taylor Henry Higgins...Mr. M. J. Hooley Trampas, cowboy...Mr. Thos. Lowell Stever, cowboy...Mr. Leo Lindhard Shorty, cowboy...Mr. Elmer Hallard Spanish Ed, cowboy...Mr. C. Stevens Educated Simpson...Mr. O. Clemens The Bishop...Mr. St. Clair Moore Barkeeper...Mr. Fred Albert Mrs. Ogden...Miss Maybelle Alberta Mrs. Henry...Miss Louise Orendorf Mrs. Howe...Miss Harriet Jocelyn Mrs. Westfall...Miss Hope Mosher Mrs. Taylor...Miss Selma De Forrest Mrs. Dow...Miss Helen Brandon Molly Wood...Miss Virginia Thornton

Synopsis of scenery:
Act I—At Uncle Howie's. The dance and christening "We ain't been introduced."

Act II—Judge Henry's ranch. The black list "I've met a real hero."

Act III—Horse thief pass. The lynching. "We'll take our medicine gracefully."

Act IV—Street in Medicine Row. The meeting at sundown. "Thou shalt not kill."

Place: Wyoming Territory. Time: In the early eighties. Summer.

Stage under the personal direction of Richard Buhler.

Special scenery by Marshall and Clemens.

Session Sales: 20 McBryde Sug Co., \$4.00.

Stock.
Ewa Plant Co. 27.25 27.50
Hawaiian Agri. 190.00
Hawaiian Com. 98.00
Hawaiian Sugar. 36.00
Honokaa 10.75 11.25
Hutchinson 18.50
Kahuku 30.00
Koloa 100.00
McBryde 3.75 4.00
Oahu Sugar Co. 28.50 28.75
Onomea 35.00
Ookala 8.50
Oahu Sugar Co. 3.75 4.25
Paauhau 18.25
Pepeekeo 165.00
Pioneer 140.00 145.00
Wailuku Agri. 81.50 82.50
Wailuku 175.00
Waimanalo 175.00
Waima 45.00 55.00
Hon. R. T. Co. com. 65.00
Nahiku Rub. ass. 31.00
O. R. & L. Co. 100.00 101.00
Hon. B. & M. Co. 21.00
Haw. Pineapple Co. 24.25
Haiku 6s. 100.00
Hamakua Ditch 6s. 99.00
McBryde 6s. 96.00
O. R. & L. Co. 6s. 102.25
Oahu Sugar Co. 6s. 95.00
Pacific 6s. 100.00
Paia 6s. 100.00

HILO FEELINGS
SEEM TO BE HURT

The following letters speak for themselves:

Waialae, 29th June, 1908.

F. L. Waldron, Esq.
Dear Sir:—Yours to hand and noted, with 25 tickets enclosed. I do not believe any one cares to buy tickets for the ball in Honolulu to be given to the officers of the fleet.

Everything has been done to keep the fleet in Honolulu, and as far as I understand the people here are not inclined to subscribe toward anything in that way. I remain, yours truly,
C. C. KENNEDY.

Wailuku, Maui, T. H., June 27, 1908.

Fred. L. Waldron, Esq., Chairman
Sub-Committee on Entertainment of Fleet, Honolulu.

Dear Sir:—I beg to acknowledge receipt of your note of the 25th inst. enclosing reception and ball tickets numbered 210 to 219 inclusive for disposal. I will do what I can to sell same. Yours very truly,
A. N. KEOPIKAI.

THE PUNAHOU PARK

Superintendent of Public Works Marston Campbell, who is very much in favor of the park on the corner of Wilder avenue and Punahou street, being turned over for the use of band concerts, when asked this morning by a representative of the Star if he had seen the Governor as yet about the transfer of the property, replied:

"The Governor has been very busy ever since Secretary Garfield left, and he has had no time to take up the matter as yet, but I expect some decision on it some time next week. I am very much in favor myself of having band concerts in that neighborhood, and there are a number who feel the same as I do about it, although there are just as many who are against it. How the Governor feels about it I am unable to say, but he usually looks at things in the sensible way."

The Peninsula, Saturday, July 4. Children are requested to be at the depot at 9 o'clock, when free tickets will be given them. Parents and friends are cordially invited. Tickets for the round trip will be 25 cents. The refreshment committee will be at the depot at 8 o'clock to receive provisions.

A PERFECT FIT
Guaranteed

With our expert cutter who has just returned from the coast we guarantee every suit to fit.

W. W. AHANA CO., LTD.
Merchant Tailors.
Waikiki Building King Street.

SUGAR QUOTATIONS

96° TEST

Date.	Per Lb.	Per Ton.
June 6.....	4.375 cents.	
June 9.....	4.40 cents.	
June 13.....	4.39 cents.	
June 16.....		
June 17.....	4.36 cents.	
June 18.....	4.3125 cents.	
June 19.....		
June 20.....		
June 22.....		
June 24.....	4.25 cents.	
June 25.....		
June 26.....	4.25 cents.	
June 27.....	4.245 cents.	
June 29.....		
June 30.....		
July 1.....		

Cable Address: "Armitage," Honolulu.
Lieber Code.

Postoffice Box 683, Telephone Main 101.

HARRY ARMITAGE

Stock and Bond Broker.

MEMBER OF HONOLULU STOCK AND BOND EXCHANGE.

Office:
Campbell Block, Merchant Street,
HONOLULU, T. H.

DAILY STOCK REPORT

ASSESSMENT—July 1, 1908. Assessment of 3 per cent due and payable on Nahuiku Rubber Co., Assessable Stock.

Between Boards—Sales: 50 Ewa Co., \$27.50; 100 Ewa \$27.50; 12 Ewa, \$27.50; 50 Oahu Sugar Co., \$28.50; 50 Oahu Sugar Co., \$28.50; 50 Oahu Sugar Co., \$28.50; 40 Oahu Sugar Co., \$28.50; 15 Oahu Sugar Co., \$28.50.

Session Sales: 20 McBryde Sug Co., \$4.00.

Stock.	Bid.	Asked.
Ewa Plant Co.	27.25	27.50
Hawaiian Agri.		190.00
Hawaiian Com.		98.00
Hawaiian Sugar.		36.00
Honokaa	10.75	11.25
Hutchinson		18.50
Kahuku		30.00
Koloa	100.00	
McBryde	3.75	4.00
Oahu Sugar Co.	28.50	28.75
Onomea	35.00	
Ookala	8.50	
Oahu Sugar Co.	3.75	4.25
Paauhau	18.25	
Pepeekeo	165.00	
Pioneer	140.00	145.00
Wailuku Agri.	81.50	82.50
Wailuku	175.00	
Waimanalo	175.00	
Waima	45.00	55.00
Hon. R. T. Co. com.	65.00	
Nahiku Rub. ass.	31.00	
O. R. & L. Co.	100.00	101.00
Hon. B. & M. Co.	21.00	
Haw. Pineapple Co.	24.25	
Haiku 6s.	100.00	
Hamakua Ditch 6s.	99.00	
McBryde 6s.	96.00	
O. R. & L. Co. 6s.	102.25	
Oahu Sugar Co. 6s.	95.00	
Pacific 6s.	100.00	
Paia 6s.	100.00	

BIG MINSTREL
SHOW COMING

Everything is very nearly ready for the big minstrel show of the Saints at the Hawaiian Opera House on Thursday and Saturday nights of next week. Come and laugh with the merry jesters for when you laugh the world laughs with you, and when you weep you weep alone. The tickets are selling fast and indications point to big houses for both nights.

The show will be a good one and the choruses par excellence.

There will be some very pretty olio numbers, among them being the fancy dances by pretty children belonging to Mrs. Mary Gunn's dancing classes. Don't forget, the box plan opens with Wall, Nichols Co., on Monday morning, July 6.

LAUKEA AND
HENRY CLASH

(Continued from Page One.)

no other business than that of procuring."

In speaking of this matter this morning High Sheriff Henry said: "The matter is not one of morals. It is covered fully by section 1414 of the Revised Statutes, which does not give any leeway, but states in the most positive language that the sheriff, high sheriff or deputy sheriff shall, if the horse and vehicle be in good condition and the driver competent, issue the

LONDON BEETS

Price.
11 shillings, 4½ pence.
11 shillings, 11-2 pence.
11 shillings, 21-4 pence.
11 shillings, 71-2 pence.
10 shillings 10 1-2 pence.
10 shillings, 9 3-4 pence.
11 shillings.
10 shillings, 11 1-4 pence.
10 shillings, 10 1-2 pence.
10 shillings, 9 pence.
10 shillings, 9 3-4 pence.
11 shillings, 3-4 pence.
11 shillings, 1 1-2 pence.

James F. Morgan's

AUCTIONEER AND STOCK BROKER

Member of Honolulu Stock and Bond Exchange.

Stock and Bond Orders receive prompt attention.

Information furnished relative to all STOCKS AND BONDS.

LOANS NEGOTIATED.

Phone 72 P. O. Box 594.

certificate required for obtaining a license. I have no choice in the matter. If I should refuse I would be doing contrary to my oath of office and could be mandamus.

"I appreciate that the Sheriff of Oahu County wishes to act as the censor of public morals and hope that his crusade against vice will have good effects, but, regardless of that, I must do as I have been instructed by the laws of the Territory. When the request came and I found the conditions named in the law had been fulfilled I had but one thing to do, issue the license."

MADAME ARRAL

The "Bolero Espagnol" which Madame Arral sang to the accompaniment of tambourine and castanets is not really a Spanish song but was adopted by them from the Moors when the latter were driven out of Spain. It is practically the national air of Spain, being played on all public occasions whether a bull-fight, church parade or coronation. Originally sung to the clashing of cymbals it ended with the wild yell, "Hurra!" of the Moors, meaning kill. Vasseur inserted it in his opera comique and it has always been very popular. While studying Spanish songs and music, under tuition of Madame Helena Sanz, Spain's greatest contralto, Madame Arral became familiar with this air and sang it in the original tongue where the Spanish gulf was much in evidence. Her rendition of gypsy and Spanish songs has always been extremely popular and her appearance lends itself easily to these roles. On Tuesday next Madame Arral will sing among her other items "La Veritable Mauola" one of Bougeois' brilliant melodies, and also by request "Thou Charming Bird" from David's opera "The Pearl of Brazil" in which the voice and flute are mingled in such charming cadences. As an entirely new program will be given there should be no delay in securing seats.

HOOGS' FIRM
RUSHING WORK

The Honolulu Construction & Draying Company, under the personal direction of W. H. Hoogs, is hurrying the construction of the walk and bridge to connect the Seaside and Moana hotels for the pleasure of the officers and men of the big Atlantic fleet due here two weeks from today.

Actual work is well under way and a broad and convenient walk renders communication by walking between the hotels a matter of pleasure, and not a matter of jumping waterholes as it was before.

The bridgework is in the hands of artists and the result will be satisfaction to Honolulu as well as to the fleet. The dancing pavilion is as satisfactorily going forward.

THE SUPREME COURT.

The Supreme Court, with the three decisions which were handed down yesterday, has practically completed its work for the present. The only case now pending is that of Malca vs. Whitehouse and a decision on this may be expected soon. Then the court will be able to take a vacation which it certainly deserves after one of the hardest terms for many years and in which very many cases of importance have been decided.

Mammoth
ANNUAL
Clearance Sale

WILL BEGIN ON

MONDAY, JULY 6TH

AT 8 A. M.

For Particulars in Friday's and Sunday's Papers

N. S. Sachs' Dry Goods Co., Ltd

Corner Fort and Beretania Streets.

Its the Purity

That's what counts in our butter. Add that quality

to its flavor and you have the ideal spread for bread.

Three kinds, all good, some better.

The Metropolitan Meat Co.

TELEPHONE 45.

HUSTACE-PECK CO., LTD.

—DRAYMEN—

Phone 295.

63 Queen Street.

P. O. Box 218.

ESTIMATES GIVEN ON ALL KINDS OF TEAMING

DEALERS IN

FIRE WOOD, STOVE, STEAM AND BLACKSMITH COAL

Crushed Rock, Black and White Sand,
Garden Soil.

HAY, GRAIN, CEMENT, ETC., ETC.

Honolulu Construction & Draying Co., Ltd.,
GENERAL CONTRACTORS.

Phone Office 281.