

TELEPHONE 365
STAR
BUSINESS OFFICE

THE HAWAIIAN STAR.

The Star Prints More Local News Than Any Other Paper In This City

SECOND
EDITION

VOL. XV.

HONOLULU, HAWAII. MONDAY, MAY 13, 1907.

No. 4721

STREET CARS ARE NOW RUNNING

RUEF HAS EXHAUSTED CHALLENGES

(Associated Press Cable to The Star.)
SAN FRANCISCO, May 13.—The attorneys for Abe Ruef have exhausted their peremptory challenges in the selection of a jury to try the indicted boss. Only one vacancy on the jury now exists, eleven men having been secured.

GLASS SAYS NOT GUILTY

(Associated Press Cable to The Star.)
SAN FRANCISCO, May 13.—Louis Glass, the head of the Pacific States Telephone Company, under indictment of bribery of San Francisco supervisors, today pleaded not guilty.

RIOTING IN ARGENTINE

(Associated Press Cable to The Star.)
BUENOS AYRES, Brazil, May 13.—In strike riots in this city today a number of persons were shot. There is much disorder.

PREMATURE EXPLOSION KILLS MANY

(Associated Press Cable to The Star.)
MARION, N. C., May 13.—By a premature explosion of a large quantity of dynamite in a railway construction camp this morning, 14 men were killed and many injured. The cause of the explosion is not stated.

MELLILI, Morocco, May 13.—The Sultan's Army has defeated the pretender.

You'll see **It** in 24 hours!

The superintendent of the workhouse also appears to be in some need of fire protection.

OF GOOD SPIRITS.
choice wines and excellent beers, the Criterion Jobbing Department has a large supply. Telephone, Main 35. Family trade solicited.

RICE AND SUGAR.
K. Yamamoto, the wholesale merchant on Hotel street, receives by every steamer from the Orient large consignments of Japanese rice which comes direct from the fields. Experience have shown that more work is obtainable from Japanese laborers fed on Japan rice than from those fed on any other rice. Ring up Main 399.

Here Is What We Do

Make Wills;
Manage Estates;
Collect Rents;
Serve as Guardian or Trustee;
In fact, act in any Fiduciary Capacity.

MAY WE ASSIST YOU?

Hawaiian Trust Co.,
Limited
Fort Street

MORE CARS OPERATING IN FRISCO

(Associated Press Cable to The Star.)
SAN FRANCISCO, May 13.—Ninety-two street cars have been in operation over six different lines here today.

STEAMER DESTROYED

(Associated Press Cable to The Star.)
DETROIT, May 13.—The steamer City of Cleveland was burned last night with a loss of \$700,000. No lives are reported lost.

Rev. Clark's New Year Greeting

VERSES FOR THE NEW YEAR
SENT TO THE MEMBERS OF HIS
FLOCK IN MICHIGAN.

Even before the local police authorities took Rev. W. D. Clark into custody information and warning of the fellow had been received in Honolulu. During his pastorate back in Michigan, he issued a Christmas and New Year's greeting from "The Pastor." It consisted of a little four-page brochure, with the portrait of The Pastor on the front page. In it was the following verse, apparently the work of The Pastor:

A WISH.
I wish you a Merry Christmas
And a New Year happy and true,
Forgetting the wrong of the year that
is gone
And wishing you well for the new.
A page of pure white we turn over,
The old one is all stained with sin;
Guard well the new leaf, that an un-
blighted sheaf,
For the Master this year may be
brought in.

The mistakes of the year have been many,
The heartaches have been not a few;
But may Jesus come in with the New
Year again,
As we enter its portals a-new.

9TH CAVALRY BAND SEASIDE HOTEL

The famous colored band of the Ninth Cavalry will play at the Seaside this evening during the intermissions of the dance.

Walk Over Shoes

IMMENSE NEW STOCK
IN ALL STYLES.
\$4.50 \$4.00 \$5.00

Ladies Sorosis Shoes

BLACK AND TAN,
TINTED CANVAS BALS.
\$3.50 \$4.00 \$5.00

L. B. Kerr & Co., Ltd
ALAKUA STREET.

FEDERAL VISITORS INSPECT SCHOOLS

INTERESTING PROGRAM FOR TO-
DAY BEING CARRIED OUT—
DRIVING ABOUT IN TALLYHOES

Most of today is being spent by the Congressional party in an inspection of the more important of the public and private schools of Honolulu. A start was made in front of the Promotion Committee's rooms on Hotel street about 9:30 o'clock, and it will probably be 3:30 or 4 o'clock before the round of the various institutions has been made. The members are being driven about in two big six-horse tallyhoes, and are being piloted by Superintendent Babbitt of the Department of Public Instruction. Unnecessary delays and interruption of the routine work of the various schools were prevented by a courier who preceded the party and announced the approach in time to give each school time to be in readiness.

The first school visited was Kailihua, the visitors being driven first past the old building where the children were gathered in front and gave a formal salute. This part of the program was very prettily carried out. The comparison of the old building, which is one of the oldest school buildings in use in the Territory, with the

(Continued on Page Eight.)

Plans For The Island Trip Of Our Guests

THEY WILL TAKE THE CLAU-
DINE AND MEXICAN TOMORROW
EVENING FOR KAHULUI.

Plans for the outside trips of the Congressional party have been completed. The bulk of the party will leave Honolulu by the steamer Claudine tomorrow night at 8 o'clock for Kahului. Twelve of the women of the party will leave about 5 p. m. on the S. S. Mexican for the same port. The crowds will land at Kahului early Wednesday morning and then the Maui committee will take charge of their entertainment.

On Saturday at 1 p. m. the party will leave by the Claudine for Napoos, stopping at Keane if necessary. The crowd will reach Napoos Sunday morning, and then drive back to Kailua by land, the steamer going around to Kailua to meet them. There will be entertainments by the local committee of Hawaii and in the afternoon of Sunday the party will again take the Claudine for Hilo, arriving there early Monday morning.

The party will be in charge of the Hilo entertainment committee until Friday at 10 a. m., when they will take the steamer Kinoo back to Honolulu.

RHEUMATISM MAKES LIFE MIS- ERABLE.

A happy home is the most valuable possession that is within the reach of mankind, but you cannot enjoy its comforts if you are suffering from rheumatism. You throw aside business cares when you enter your home and you can be relieved from those rheumatic pains also by applying Chamberlain's Pain Balm. One application will give you relief and its continued use for a short time will bring about a permanent cure. For sale by all dealers, Benson, Smith & Co., agents for Hawaii.

The best cup of Hawaiian Coffee is the city. New England Bakery and Cafe.

TAFT TO PASS ON LOCAL DISPUTES

Millionaire To Wed A Dancer

Boston society is agog over the announcement that Alexander Henry Higginson, millionaire clubman of is a son of Major and Mrs. Henry L. Lincoln, Mass., is to marry Miss Jeanne Calduc the dainty comic opera been long prominent in New England artist. For two years Mr. Higginson society.

CONGRESSIONAL PARTY DELIGHTED WITH KAUAI TRIP

VISIT TO GARDEN ISLAND AROUSES GREAT ENTHUSIASM AMONG
VISITORS—WARM WELCOME GIVEN BY CITIZENS AT EVERY
POINT—BIG LUAU AND RECEPTION AT LIHUE A DELIGHTFUL
AFFAIR—FEW SICK ON TRIP OVER.

It is doubtful if any of the members of the Congressional party who made the trip to Kauai on Friday night, returning here Sunday morning, ever enjoyed an excursion of any kind, in any place more fully from beginning to end than they did on this occasion. Everybody was unanimous in declaring the trip "perfectly delightful," and among the ladies of the party, for whom it had been predicted by some that the trip would prove too strenuous, the utmost enthusiasm prevailed. "I just wouldn't have missed that experience for anything," was the first thing one of the ladies declared on coming down the gang-way about 5 o'clock yesterday morning, and all the others enthusiastically echoed the sentiment. A number of the Congressmen whose wives had been persuaded to remain behind on account of the report that it was likely to be a hard trip and nothing to see worth the pains of the journey, expressed much regret that their better halves had been denied the pleasure they had experienced.

(Continued on Page 5.)

Military Hop At The Seaside

A dance will be given at the Seaside tonight in honor of Colonel Peter Howens and the officers and ladies of the Ninth Cavalry. The regimental band will probably play during the intermissions of the dances. The Congressional party will be made especially welcome.

Fine Job Printing, Star Office.

SECRETARY OF WAR TO COME TO HONOLULU

HE WILL BE ASKED TO PASS UPON THE MERITS OF DISPUTE OVER SITE FOR REAR RANGE BEACON—HE WILL ALSO BE ASKED TO HAVE THE UNITED STATES DEED BACK CERTAIN PROPERTY TO THE TERRITORY.

Secretary of War Taft, the official traveling pacifier of the Administration, will arrive here in September, and when he reaches Honolulu it will be to take up some very important matters connected with this Territory. The Secretary will be en route to the Philippine Islands, so this stay in Honolulu is not apt to be of a very extended character.

However, while he is in the Hawaiian Islands, he will take the time to consider some matter of vital interest to Hawaii. One of the most important will be the consideration of the fortifications and the necessity for the prompt construction of the navy yard at Pearl Harbor. The construction of this yard will be followed by the abandonment of the local naval wharves and station in all probability. This valuable harbor improvement and the naval tract will, in such event, be returned to the Territory.

But in addition to the transfer of this property, some other important matters in which the Territory is more immediately concerned, will be presented to Secretary Taft. Superintendent of Public Works Holloway stated this morning that the dispute over the site for the rear range beacon for the entrance of the Honolulu harbor would be submitted to Taft for possible settlement. At the present time the Territorial official and Capt. Otwell, the army engineering officer, are hopelessly divided over the site. Although no end of correspondence and negotiations have ensued, no conclusion has been reached. Neither side will concede, so it has about been determined to leave the settlement of this matter to Secretary Taft.

In addition to this matter the advisability of the United States Government transferring to the Territory certain tracts of land that the Federal government does not need will be presented for his consideration.

The drill shed site and building will also be referred to him. The Territorial officials feel that this property is not needed by the United States Government, and it could well be decided back to the Territory. Efforts to secure favorable action in his regard by Secretary Taft will be made by Superintendent Holloway.

Undoubtedly Secretary Taft will stop at Honolulu on his return from Manila. He will then, no doubt, be in a position to live some indication of his intentions, relative to the disputes between the Territory and the United States Government.

THE BENCH AND BAR HONOR GEAR'S MEMORY

CIRCUIT, SUPREME AND UNITED STATES COURTS ADJOURNED
THIS MORNING OUT OF RESPECT TO MEMORY—BAR ASSOCIATION APPOINTS COMMITTEE TO DRAFT RESOLUTIONS OF RESPECT—SUPREME COURT WILL HEAR THEM TOMORROW.

Bench and Bar united this morning to do honor to the memory of the late jurist, George D. Gear who died yesterday afternoon. The utmost sorrow was manifested among the professional men who had formerly been associated in one way or another, with the deceased.

There was a meeting in Judge Lindsay's court room, where Judges De Bort Lindsay and Robinson of the first circuit were present, together with a number of attorneys, members of the Bar Association and court attaches and court officials.

United States Commissioner George A. Davis spoke as follows:

"May it please the court, I rise with feelings of sadness to move the adjournment of this court out of respect to the memory of the late Judge Gear, who occupied a position on this bench and a leading position at the bar of the Territory. This is neither the time nor place to eulogize the qualities of this man, and he certainly had a strong legal mind, and personal qualities that endeared him to the members of the bar throughout the territory, and it is with feelings in which I know Your Honors share, of sadness that I speak of the strong character that has passed away in an unknown land, and his many qualities commend him to all who came in contact with him."

Davis expressed well the sentiments of those present. None felt as if they cared at that time, to speak of the memory of the departed attorney. An adjournment of the courts was ordered until 10 o'clock Wednesday morning.

Those present were Frank E. Thompson, S. M. Ballou, George A. Davis,

(Continued on Page Five.)

An Investigation

is essential when buying your Foot Wear. Some men don't care to go into the details of a shoe when buying. But they should. Our No. 655 Patent Colt Kaiser Oxford for men is absolutely the best in the market. Dressy foot form last, medium narrow swing toe with high arch and Cuban heel. Just the tie for the swell or conservative dresser.

Note:—Strong and Garfield Shoes are well known for their good fitting qualities.

PRICE \$8.50.

MANUFACTURERS' SHOE CO.,
LIMITED

1051 Fort Street. Phone Main 25.

A MATTER OF HEALTH

**ROYAL
BAKING
POWDER**
Absolutely Pure
HAS NO SUBSTITUTE

A Cream of Tartar Powder,
free from alum or phos-
phoric acid

ROYAL BAKING POWDER CO., NEW YORK.

THE WORTH OF YOUR MONEY.

Breakfast, lunch and dinner served at Royal Annex Cafe every day in the year. All the market affords served property at prices to meet your purse. This is one place in Honolulu where you get the worth of your money.

REAL LACES.

Lovers of real laces should not miss the special sale of real hand made linen Torchon Laces now on at Sachs' Dry Goods Co.

It will be ready on the 16th!

Delicious pies and cakes. Candy fresh every day. New England Bakery.

Fine Job Printing, Star Office.

Wall, Nichols Co., Ltd.

GENERAL STATIONERS,
MUSICAL AND
SPORTING GOODS.
61 to 71 King Street, Honolulu.

Lovers of Violet

Can always find their favorite odor in many forms at this store. Has any one a better assortment?

VIOLET PERFUMES,
VIOLET TOILET WATERS,
VIOLET WITCH HAZEL,
VIOLET AMMONIA,
VIOLET TALCUM POWDER,
VIOLET FACE POWDER,
VIOLET SACHET POWDER,
VIOLET BATH POWDER,
VIOLET TOILET SOAP,
VIOLET ALMOND MEAL,
VIOLET MOUTH WASH.

BENSON, SMITH & CO., LTD**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.

LATEST POSTAL CARDS

Beautiful Pictures taken from the
Original Hand-Painted Model.

PACIFIC PICTURE FRAMING CO.
Nuuanu St. near Hotel.

Y. WO SING CO.

GROCERIES, FRUITS,
VEGETABLES, ETC.
California Butter, 40c. lb.; Cooking
Butter, 30c. lb.; Island Butter, 35c. lb.
1186-1188 Nuuanu Street.
Telephone Main 238. Box 952.

Telephones—Residence, White 861;
Office, Main 298.

GOMES' EXPRESS CO
Furniture Moved With Care to All
Parts of the City
OFFICE: 716 FORT STREET.
Near Queen, opp. Hackfeld Building.

CONSOLIDATED SODA WATER WORKS
COMPANY, LTD.

Sole manufacturers and Agents of
Genuine Kola Mint. (Don't buy poor
imitations.) PHONE MAIN 71.

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

AGENTS FOR
Hawaiian Agricultural Company, Ono-
mea Sugar Company, Honouliuli Sugar
Company, Wailuku Sugar Company,
Ookala 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
P. C. Jones.....Director
C. H. Cooke.....Director
J. R. Galt.....Director
All of the above named constitute
the Board of Directors.

**JAPANESE AND AMERICAN
DRY GOODS.**
Straw Hat Manufactured.

K. FUKURODA,
Hotel Street, near Bithel.

Honolulu Iron Works.

STEAM 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.

**T. SHIMA
THE DYER.**
CLOTHES DYED AND CLEANED.
All Work Guaranteed.
Suits Cleaned and Pressed, 50c.;
Tuxedo, \$75c.
No. 1259 Fort Street, near Orpheum
Theater, Honolulu, T. H.

\$4,000**Fine Residence in Kalihi**

New House 6 large rooms, 2 bed-
rooms, parlor, diningroom, kitchen,
lanai 16x30 feet. House modern in
every respect.

For Rent

A very comfortable cottage in Col-
lege Hills. Occupancy June 1st. \$35
per month.

BISHOP TRUST CO., LTD

924 BETHEL STREET.

Fire Insurance!

Atlas Assurance Company
of London.
New York Underwriters
Agency.
Providence Washington In-
surance Company.

THE B. F. DILLINGHAM CO., LIMITED
General Agents for Hawaii.
Fourth Floor Stangenwald Building.

**LATEST THING
IN INSURANCE....****23**

Kinds of annuities to protect you
against the vicissitudes of old age
JUST OUT.

It will pay you as it has paid others
to investigate these policies before in-
creasing your insurance. Call or write
for particulars.

Castle & Cooke

GENERAL AGENTS.

A. B. EBNER, Special Agent.

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 Fran-
cisco, Cal.
Baldwin Locomotive Works, Philadel-
phia, Pa.
Newall Universal Mill Co., Manufac-
turers of National Cane Shredder,
New York, N. Y.
Pacific Oil Transportation Co., San
Francisco, Cal.

ALEXANDER & BALDWIN, LTD

J. P. COOKE, MANAGER.

OFFICERS:

H. P. Baldwin.....President
J. B. Castle.....1st Vice-President
W. M. Alexander.....2nd Vice-President
L. T. Peck.....3rd Vice-President
J. Waterhouse.....Treasurer
E. E. Paxton.....Secretary
W. O. Smith.....Director

**Sugar Factors and
Commission
Merchants****AGENTS FOR**

Hawaiian Commercial & Sugar Com-
pany.
Haiku Sugar Company.
Pala Plantation.
Maui Agricultural Company.
Kihel Plantation Company.
Hawaiian Sugar Company.
Kahuku Plantation Company.
Kahului Railroad Company.
Haleakala Ranch Company.

**NEW SUGAR REFINING
PLANT NEARLY READY**

HILONIAN BROUGHT FINAL SHIP-
MENT OF STRUCTURAL IRON
FOR HONOLULU PLANTATION.

There arrived by the S. S. Hilonian
the final shipment of structural iron for
the bone charcoal filtration plant of
the Honolulu Plantation. The plant
will cost over \$100,000 but it will en-
able the plantation to turn out the

finest grade of refined sugar. The
process to be used in the refining will
be the same as that used in the coast
refineries. The new plant will be
completed within two months.

PRESENTED "THE RIVALS."
What is probably the greatest English
comedy was presented by the Oahu
College Dramatic Club Saturday night
at Charles R. Bishop hall. "The Rivals"
was the play. The cast was as fol-
lows:

Sir Anthony Absolute.....Philip C. Hall
Capt. Jack Absolute.....
.....Frederick Hastings
Faulkland.....Edmond F. Melanphy
Bob Acres.....Moses L. Heen

Sir Lucius O'Trigger.....Charles S. Davis
Pag.....Watson Ballentyne
David.....Robert S. Thurston
Boy.....Richard Catton
Mrs. Melanphy.....F. Ethel Bishop
Lydia Languish.....Eunice C. Pratt
Julia Melville.....Florence M. Winter
Lucy.....Alice Spalding

NATURE MAIN IN TAHITI.
Darling, the Nature-Man, is now liv-
ing in Tahiti, where he secured a
small plot of land from the French
government. He seems to be enjoy-
ing life and to be happy among the
natives. Darling was run out of Ho-
nolulu by the local police, on a con-
viction of begging money.

Mrs. Thaw's Cottage At Matteawan**Be Not Deceived**

There is only one learnable Refrigerator and therefore GERM PROOF,
and that is the Gurney Refrigerator handled by us.
No other make has ever stood the test and by means of the removable
ice chamber as well as removable shelves, drain pipes, traps, etc., we have
solved the problem.
Assail us where you will you cannot help but admit our claim. All other
makes fail when it comes to keeping the ice chamber pure, sweet, clean and
germ proof, but

THE GURNEY

Listen not to idle talk and arguments put forth in favor of cleanable pro-
vision compartment. All refrigerators have this feature. You cannot deny
that unless ALL COMPARTMENTS can be kept absolutely pure and whole-
some that a refrigerator is germ-proof. Go from the provision chamber to the
receptacle for the ice and it is here where all other makes fail. There's the
weakness that cannot be overcome by them.
The Gurney with its removal Ice Chamber feature has supplied the great
want and therefore

Is the Only Cleanable

Come in and bring forth your arguments and if we fail to convince you
we are ready to take your decision. A full line always on hand. They are
used in almost every household. Do you possess one. If not why not, it
costs no more than other makes

W. W. Dimond & Co., Ltd

Distributors.

63-67 King St., Honolulu.

Have You Ever

had a steak that defied the attack your grinders
would make on it, a steak that would dull the
upper and nether mill stones? Well that's the
kind we don't sell. - Ours is the melt in your
mouth sort. Prove it for yourself.

Metropolitan Meat Co., Ltd

EVERYBODY'S BUYING A

**Standard Self Filling
Fountain Pen**

Old fashioned Pens are rapidly being discarded. These "Self
Fillers" are so much better, so much cleaner. And they don't cost
any more. There is no leaky joint in a "STANDARD." Just come
in our Store and see for yourself.

Hawaiian News Company, Ltd.,
YOUNG BUILDING.

RAINIER TOAST

From Diamond Head to the Fall,
From Tantalus' crest to the sea,
Where kissing waves lovingly daily
With coral at fair Waikiki,
Anon come the echoes of laughter,
The clinking of glasses, and mirth,
And songs that from cellar to rafter,
Bring Paradise here upon earth.

HERE'S TO THE PARADISE OF
THE PACIFIC!

C. A. NELSON, AGENT FOR RAINIER BEER.

'Phone White 1331.

Now is the time to come and see our new lines of Fancy Goods.
Wash Skirts, Children Wash Suits, Misses Dresses, Fancy Ribbons, Ladies
Stockings of all kinds, Fancy Lace and Embroidery Corset Covers.
Also Ladies and Gentlemen's, Misses' and Children's Shoes, etc., etc.
SPECIAL SALE.

YAT LOY CO. : No. 12 and 16 King St.**CHICAGO...**
IN LESS
THAN **3 Days**

and over The Only Double-Track Railway between the Missouri River and
Chicago.

Three Fast Trains Daily

VIA

SOUTHERN PACIFIC, UNION PACIFIC AND**CHICAGO & NORTHWESTERN RAILWAYS.**

OVERLAND LIMITED, VESTIBULED. Leaves San Francisco daily
11:00 a. m.

The most luxurious train in the world. New Pullman drawing room and
stateroom cars built expressly for this famous train. Gentleman's buffet and
Lady's parlor observation car. Book-lovers Library. Dining car-meals a
la carte. Electric lighted throughout.

EASTERN EXPRESS, VESTIBULED. Leaves San Francisco at 6:00 p.
m. daily. Through Pullman Palace and Tourist Sleeping Cars to Chicago,
Dining Cars, Free Re-lying Chair Cars.

ATLANTIC EXPRESS, VESTIBULED. Leaves San Francisco at 8:00
a. m. daily. Standard and Tourist Sleepers.

PERSONALLY CONDUCTED EXCURSIONS

Wednesday, Thursdays and Fridays. The best of everything.
Tickets to and from all points in Europe.

Chicago & Northwestern Ry

R. R. RITCHIE, G. A. P. C.

517 Market Street.

Central Building, San Francisco.

**Shipping
Receipt
Books**

SOLD AT

STAR OFFICE

Oahu Railway & Land Comps
Inter-Island & N. Company.

The Hawaiian Star

DAILY AND SEMI-WEEKLY.

Published every afternoon (except Sunday) by the Hawaiian Star Newspaper Association, Limited.

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.

FRANK L. HOOGS MANAGER

MONDAY MAY 13, 1907

The Program For Congressmen

are of those who did not go.

The truth is that in this community there is a morbid dread of travelling between the Islands, which is responsible for the fact that there are scores and scores of people living in Honolulu, and who have lived here for years, who have never been to any of the other Islands. Many tourists come here and travel much more extensively in the group than some of our kamaainas.

As the Star stated the other day, the members of the visiting party who carry out the whole itinerary as it is planned, will have a far better idea of the geography, topography, and physical conditions of these Islands than many of our own citizens who have lived here for years, or perhaps throughout their lives.

An Important Meeting

opportunities and possibilities of the newly authorized college of Agriculture.

The Farmers' Institute has stood ever since its organization for the advancement of agriculture in this Territory, not merely, nor principally as a gainful occupation, but as one of the most important institutions and influences in building up not merely wealth but commonwealth. The Farmer's Institute has through its meetings, its publications, and the information and sentiments it has disseminated, had a marked influence in creating in this community a realization of the importance of Agriculture in its broader and more scientific aspects. To the Farmers' Institute is due in no small degree the sentiment which has been created here during the past few years that the most important product of this or any other state or territory is men; that there can be no general prosperity where the development of a sturdy citizenship is not one of the prime cares of the community.

The establishment of an Agricultural College is, or may be, another step along the direction which the Farmers' Institute has pointed out. An Agricultural College, if it is to be worthy of its possibilities and its name must provide something more than a clinic where students are taught the commercially best means of particular material processes. It must deal with agriculture in its relation to state making as well as in its relation to money making. The students who go forth from its instruction must have something more than a mere means of livelihood; they must have a broader outlook on life. The college must deal not alone with the chemistry of fertilizers, the analysis of soil, and the physiology of plants, but with the humanities. The relation of all these things and of the entire subject of which they are processes, to the welfare of the community in its broadest aspects, must be considered.

It is therefore extremely fitting that such a meeting should be held under such auspices. And because the establishment of an Agricultural College is of such importance, the meeting ought to command the interest and attention of the community generally.

The Passing Of Judge Gear

"Whether the constitution followed the flag" or not, he took a prominent part. He was at times at variance with the more conservative sentiment of the community. But on the bench his record was a good one, and since then he has been concerned in much litigation that at the time attracted public attention.

As a lawyer he was well grounded in the principles of the common law which relate to personal liberty, and in his insistence on these rights in a number of cases, he attained much local distinction.

In spite of the fierce political battles in which he engaged, he retained a wide circle of friends, and his death will be greatly regretted.

Important Historical Work

light on either the history of that war or of the individuals who took part in it, and the part that they played. In this work the Library of Congress is doing much that is valuable. Very recently it has published a volume to be known as "Naval Records of the American Revolution."

The manuscript records on the Navy of the American Revolution are so few in number and so widely scattered that no connected list or calendar exists. It is a matter of great difficulty to trace individual service under such conditions. As the naval records in the Library of Congress are the largest and most important collection on this subject, this work has been prepared by Charles Henry Lincoln, of the Division of Manuscripts. It comprises the letters prepared by the Marine Committee of Congress, 1776-1780, reports on naval matters, and petitions and memorials of naval officers and seamen, laid before the Continental Congress; and a full list of the bonds executed by Letters of Marque or privateers, filed with the Secretary of Congress. These bonds give a description of the ship and her armament, the names of the owners of the vessels, the leading officer or officers, the bondsmen and the witnesses, thus furnishing as full a statement of the vessel and the conditions under which she sailed as is now available. The calendar will thus, more nearly than any other available document, indicate the important sources for the Naval history of the Revolution.

The volume contains more than 520 pages. To those who are interested either in such matters in general, or in searching for particular records, the work will doubtless prove invaluable.

What the Library of Congress is doing in this particular instance, it is doing in other similar directions—making available the rich stores

U. S. DEPARTMENT OF AGRICULTURE, WEATHER BUREAU.

MONTHLY METEOROLOGICAL SUMMARY.

Station, Honolulu, T. H.; month, April, 1907.

Date	Max.	Min.	Mean	Station	Ch'ter
1.....	76	67	72	.02	Clear
2.....	78	67	72	.17	Pt. Cl'dy
3.....	78	68	73	.01	Pt. Cl'dy
4.....	78	70	74	0	Clear
5.....	79	66	72	0	Clear
6.....	79	66	72	0	Clear
7.....	76	66	70	.02	Pt. Cl'dy
8.....	72	64	68	0	Clear
9.....	74	63	68	.03	Pt. Cl'dy
10.....	75	64	70	.01	Pt. Cl'dy
11.....	76	65	70	0	Clear
12.....	78	66	72	0	Clear
13.....	80	66	73	0	Clear
14.....	79	68	74	0	Clear
15.....	80	69	74	.13	Clear
16.....	81	69	75	0	Pt. Cl'dy
17.....	77	68	72	.02	Pt. Cl'dy
18.....	74	67	70	.04	Pt. Cl'dy
19.....	76	67	71	0	Clear
20.....	76	65	70	0	Clear
21.....	75	64	70	0	Pt. Cl'dy
22.....	77	63	70	0	Pt. Cl'dy
23.....	76	65	70	0	Clear
24.....	77	67	72	0	Pt. Cl'dy
25.....	78	68	73	.04	Pt. Cl'dy
26.....	81	67	74	0	Pt. Cl'dy
27.....	80	66	73	.13	Pt. Cl'dy
28.....	78	66	72	0	Pt. Cl'dy
29.....	80	70	75	0	Pt. Cl'dy
30.....	80	70	75	0	Pt. Cl'dy

Mean.....77.2 66.3 71.8 0.64

ATMOSPHERIC PRESSURE.

(Reduced to sea level; inches and hundredths.)
Mean, 30.95; highest, 30.18; date, 5th; lowest, 29.98; date, 18th.

TEMPERATURE.

Highest, 81; date, 27th; lowest, 63; date, 23rd.

Greatest daily range, 14; date, 25th.

Least daily range, 7; date, 19th.

Mean for this month in 1890, 74; 1891, 73; 1892, 75; 1893, 75; 1894, 73; 1895, 73; 1896, 74; 1897, 74; 1898, 71; 1899, 73; 1900, 73; 1901, 74; 1902, 72; 1903, 72; 1904, 73; 1905, 72; 1906, 74; 1907, 72.

Mean of this month for 18 years, 73.2

Absolute maximum for this month for 18 years, 86.

Absolute minimum for this month for 18 years, 58.

Average daily excess (+) or deficiency (-) of this month as compared with mean of 18 years, -1.4.

Accumulated excess (+) or deficiency (-) since January 1, +32.

Average daily excess (+) or deficiency (-) since January 1, +0.3.

PRECIPITATION.

Total this month, 0.64.

Greatest precipitation in 24 hours, 0.14.

Total precipitation this month in 1877, 1.92; 1878, 1.44; 1879, 2.50; 1880, 1.59; 1881, 2.73; 1882, 1.52; 1883, 0.75; 1884, 2.38; 1885, 5.71; 1886, 0.94; 1887, 3.05; 1888, 3.13; 1889, 2.28; 1890, 0.95; 1891, 1.13; 1892, 1.73; 1893, 2.23; 1894, 2.92; 1895, 2.15; 1896, 0.18; 1907, 0.64.

Average of this month for 21 years, 2.23.

Excess (+) or deficiency (-) of this month as compared with average of 21 years, -1.69.

Accumulated excess (+) or deficiency since January 1, +8.12.

WIND.

Prevailing direction, NE; total movement, 6982 miles; average hourly velocity, 9.7; maximum velocity (for five minutes) 29 miles per hour, from NE, on 4th day, rel. humid., 66.4 per cent.

WEATHER.

Number of days, clear, 13; partly cloudy, 17; cloudy, 0; on which .01 inch, or more, of precipitation occurred, 12.

MISSCELLANEOUS PHENOMENA.

(Dates of).

Auroras, none; halos; solar, none; lunar, none; hail, none; sleet, none; fog, none; thunderstorms, none.

Note: "T" indicates trace of precipitation.

WM. B. STOCKMAN, Section Director, Weather Bureau.

(Continued on Page Five.)

of manuscripts with which it is endowed, but which without some similar means would be unavailable to all but the very few of those who might be interested in them or profit by them.

In this work of the Library of Congress, there may be a suggestion of possible value to the Archives commission. In the Archives of Hawaii is an immense amount of matter of much historical value. Its historical value is not always apparent on its face. As the archives are now being arranged they will be as readily available for general use as it is possible for such matters to be, where their safety and preservation are the first consideration. If they could be published in cheap but available form, their value would be greatly increased. Indeed it is believed that the Archives Commission or some members of it have in contemplation some such plan when conditions are such as to seem to make it available.

The name of the Whangho, the vessel that has just been wrecked on the bar at the mouth of the Columbia river, sounds like it might have been taken from one of Mark Twain's stories.

The action of the New York State Central Committee in defeating Governor Odell's resolution endorsing Governor Hughes for President will probably not worry Hughes. If the country really wants Hughes it will

take him whether he has the endorsement of the party machine in his state or not. In fact the suggestion would find much credence that the resolution was offered for the very purpose of having it defeated.

The enthusiasm created by the birth of the Prince of the Asturias seems to have taken the form of outbreaks against the Carlists. Perhaps the baby prince may prove the strongest bulwark the Spanish throne could have.

Malt - Nutrine

A non-intoxicant, sparkling, highly concentrated liquid

EXTRACT OF MALT AND HOPS

The BEST Preparation of this Nature in the Market.

Manufactured by the Anheuser-Busch Co., St. Louis.

The ideal hot weather TONIC.

Try It!

HOLLISTER DRUG CO.
ESTABLISHED 1879.

SWIMMING, BOWLING, TURKISH BATHS AND PHYSICAL CULTURE at

HOTEL BATHS

HOURS 7 A. M. TO 10 P. M.

The "Long Expected"

Just Arrived on Sierra

1907 1907 1907
Columbia Slazenger Doherty
Bicycles Tennis Balls Rackets

N. B.—Call early; there is a large demand

E. O. HALL & SON, LIMITED

Corner Fort and King Streets.

Electric Light Is a Great Labor Saver

The housekeeper appreciates electric light. When cleaning time comes there is so much less work. An open flame has not "smudged over" the rugs and hangings.

It will take us a very short time to wire your house. Ring us up today for full information.

THE HAWAIIAN ELECTRIC CO., LTD.
King Street near Alakea—Phone Main 390

Go to C. R. COLLINS,

Harness Soap, Oils, Dressing, Axle Grease Oil, Washers, Hoof Oil, Gall Cure, Chamols, Sponges, Dandy and Body Brushes, Curry and Mane Combs, Tie Ropes, Halters, Wheel-jacks, Hitching Weights, Mental Polish, Dog Collars, Chains and all HORSE GOODS.

King Street near Fort Street.

SENTENCE SERMONS.

(From The Chicago Tribune.)

Self-adulation is not self-respect.

Love never remains when reverence has departed.

The ear does as much to circulate scandal as the tongue.

Nothing keeps people faithful better than your faith in them.

The more mulish a man is the more will his express end be developed.

The man who is hunting for a martyr's crown never has head enough to hold one up.

Your home in heaven may depend on what you are doing to make your home heavenly.

You are not likely to cheer the hearts of others by looking down in the mouth yourself.

We will never know much about the nature of goodness until we know that goodness is natural.

Phone Main 427.

Phone Main 427.

Phone Main 427.

Phone Main 427.

Phone Main 427.

Phone Main 427.

Phone Main 427.

Big Discount Sale

OF

Rugs, Carpets and Mats

FOR

CASH

FOR ONE WEEK FROM TODAY.

E. W. Jordan & Co. LIMITED.

ICE CREAM IN TEN MINUTES
WITH JELL-O ICE CREAM POWDER

Anyone can make it... And it's the best sort of ice cream too. These jelly desserts are exceptionally delicious and wholesome. They come in all fruit flavours and are so easy to prepare—ideal for warm days such as we are now having.

JELL-O, JELLYCON, BROMANGELON

DR. PRICE'S ICE CREAM SUGAR AND JELLY DESSERT

Henry May & Co., Ltd

Wholesale 92—PHONES—22 Retail

Midsummer

The Season for Sunburn, Mosquitoes and Prickly Heat when the Bath is the first consideration.

HUDNUTS Marvelous Cold Cream, Extract of Hamamelis, Bay Rum, Talcum Powder, Toilet Water, Pasta Mack for the bath, Pure Olive Oil Soap, French and Italian Castile Soap, Sponges, Bath Brushes, Face Powder, Manicure Articles; Tonsorial Necessities, we have a full supply.

Lewis & Co., Ltd.

THE FOOD SPECIALISTS.

169 King Street. Telephone Main 240

A Summer Proposition

Well, now, there's the

ICE QUESTION!

You know you'll need ice, you know it is a necessity in hot weather. We believe you are anxious to get that ice which will give you satisfaction, and we'd like to supply you. Order from

THE OAHU ICE AND ELECTRIC CO.

Telephone 3151 Blue. P. O. Box 690.

Telephone Main 101. P. O. Box 693.

HARRY ARMITAGE

Stock and Bond Broker...

Member of Honolulu Stock and Bond Exchange.

Few shares of following stocks for sale: Pioneer Mill Co., Oahu Sugar Co., Ewa Plantation Co., Hawaiian Sugar Co., Wai'alua Agricultural Co., Etc.

Office, Campbell Block—Merchant St. Honolulu, T. H.

SHEU LUN
MERCHANT TAILOR.

Suits Made to Order.

Best Linen Duck and Silk Pongee. All Suits in the Latest Style. 1006 Nuuanu, near King, P. O. Box 947.

Won Loui & Co.
Plumbers and Tinnars

77 Hotel Street near Maunakea.

Oregon Restaurant

HOY WO, Proprietor.

Reopened under new management. Best 25 Cents Meal in Town. Open Tuesday, December 18.

Fine Job Printing, Star Office.

In Our OPTICAL DEPARTMENT will be found a full line of Optical Instruments—

We are manufacturers of all kinds of eye glass lenses, our prices are right

H. F. Wichman & Co., Ltd.

Leading Jewelers and Opticians.

Your Refrigerator Paid for in 2 Years

THE LEONARD
CLEANABLE
REFRIGERATOR

will pay for itself in that time on the saving of ice and food. Its sanitary construction has made it the most economical refrigerator sold. The Leonard also saves much labor, being no very easy to clean. There is no clumsy ice box to lift out as in some refrigerators. We earnestly invite your inspection of this celebrated refrigerator.

H. Hackfeld & Co., Ltd
HARDWARE DEPARTMENT.

SURE KELA!

There is so much good in the worst of us
And so much bad in the best of us—
That it hardly behooves any of us
To talk about the rest of us.

—JUST TALK ABOUT THE—

HONOLULU DRUG COMPANY.

and you will always be talking—the best ever.

AROMATIC COLD DRINKS AND DELICIOUS HOME-MADE ICE CREAMS

Shur-On Eye-glasses
A. N. Sanford
GRADUATE OPTICIAN
Boston Building—Fort St.
Shur-On Eye-glasses

The Meal Department
Opens at 6:30 a. m.,
Closes at 8 p. m.

J. Hopp & Co.

New Furniture Stores now open in
the Lewers & Cooke Building on King
Street.

A cordial invitation is extended by
the firm to their customers and old
friends to inspect the new store.

**THE HAWAIIAN REALTY
AND MORTGAGE CO. LTD.**
REAL ESTATE, MORTGAGE
LOANS AND INVESTMENT SECURITIES.

Office: McIntyre Bldg., Honolulu T.
H. P. O. Box 265. Phone Main 141.

CONGRESSIONAL PARTY DELIGHTED

(Continued from Page One.)

although the channel was a little rough,
none of the passenger on the Kinau suffered
severely from sea sickness in
either direction, and the great majority
escaped without any illness at all. Not
one was sufficiently sick not to enjoy
almost everything connected with the
journey.

Almost without exception the trip
was novel in every way to the party.
The beautiful views of the mountainous
Island of Kauai as seen from shipboard
with the exquisite coloring and blend-

ing of lights and shadows, and changing
cloud effects, delighted the aesthetic
faculties of the visitors, as did also
more intimate acquaintance with the
Island after the landing had been made.
From first to last there was novelty
in every step of the trip, and as a result
no one thing paled in interest.

Most of the party were tired when
they reached Honolulu, but their interest
and enthusiasm remained unabated.

The Kinau did not get away from
the Inter-Island wharf on Friday night
until about 10 o'clock, and it was mid-
night before the high spirits of the
crowd were exhausted, and the mem-
bers had sought their state rooms.

During the trip over the island, the
party was accompanied by Senator
Knudsen and Representatives Silva
and Coney, of the Kauai delegation in
the last Legislature, and they were met
at Lihue, by Representative Charles A.
Rice another member; and no pains
were spared by these gentlemen to
have their guests enjoy themselves in
every manner within their power while
on the island. The other members of
the legislature, as well as other per-
sons in the committee who accompanied
the party, ably seconded these gentle-
men in their efforts.

Most of the party were up on Satur-
day shortly after six o'clock and were
out on deck enjoying the fresh air of
a perfect Hawaiian morning and the
beautiful panorama of the mountains
and shore of the northeast coast of
Kauai. Everybody was in the best of
spirits.

Hanalei was reached about 7:30
o'clock and shortly after 8, everybody
had been landed on the splendid beach
at the entrance of the valley, where
they were given a warm welcome by
the people of the neighborhood, and
were then escorted to the summer home
of A. S. Wilcox, where Mr. and Mrs.
Wilcox, Misses Wilcox and a number
of other residents of Lihue, who had
driven across the island the day before
as well as many citizens from miles
around the valley, joined in extending
greetings. Fragrant leis of mokiama
were placed about their necks by a
number of beautiful girls, and soon af-
terwards the whole party was seated
at a long table spread on the spacious
lanai and served with a most tempting
breakfast. Everything, from the exten-
sive variety of fruits served, to the
mullet fresh caught from the sea, the
delicious beefsteak, and the fragrant
coffee, were Hawaiian products, and
to say that they were enjoyed would
be putting it mildly.

During the meal a glee club and
chorus of women's voices delighted the
visitors with beautifully rendered Hawa-
ian songs, and the enthusiastic ap-
plause, the appreciation with which
the music was received.

At the conclusion of the breakfast
Mr. Wilcox in a short address again
assured his distinguished guests of
the appreciation which was felt in their
visit, not only by himself, but by the
entire population of the Garden Island
as well.

Congressman Hamilton, responded to
the address of welcome, in a short
speech in which he expressed the
thanks of himself and colleagues, and
complimented their entertainers in
glowing terms.

In anticipation of their coming Mr.
Wilcox had had his handsome place
handsomely decorated with flags, flow-
ers and green foliage. Over the en-
trance the happy word "Aloha" was
outlined in colored leaves.

After the breakfast but a brief time
was spent at Hanalei, in which however
Delegate Kuhio delivered an address
in Hawaiian to the group of native
residents gathered on the lawn, and
Representative Fitzgerald of Brooklyn
N. Y. and Representative Webb, of
North Carolina, were introduced as
Democratic curiosities, they being the
only members of that party in the de-
legation. Mr. Fitzgerald made a speech

and was enthusiastically applauded by
the Home Rulers in the crowd who
seemed to be in the majority.

By 10 o'clock the party was all on
board the Kinau once more and with
parting "aloha" ringing in their ears
from their entertainers on the beach,
the journey around to Elelele was con-
tinued. From a scenic standpoint, this
portion of the trip was probably the
most impressive of all. The vessel
steamed as close in as possible under
the tremendous and fantastically
shaped cliffs known as Napali, and the
Congressional party was treated to a
view that escapes most tourists, and
even residents of the Territory, for
the reason that vessels only pass on
this side of the island on special occa-
sions.

Besides being much impressed by
the west coast of the island and the
members were much interested in bits
of old time tradition and superstition
which has always attached to this
part of the island, which were told
them by Hawaiians in the party. The
many legends which have been handed
down from earliest times, which have
doubtless been occasioned by the awe
inspired in the native mind by the in-
accessibility and awful grandeur of the
region, have greatly enriched the folk
lore of the Territory.

Past the famous "barking sands" on
the south coast of the island, and the
broad acres of sugar lands of the Gay
plantation, the Kinau steamed with her
interested passengers, who made short
shift of luncheon in order that they
might not miss any of the superb views
until Elelele was reached about 1:30
o'clock. The arrival at this point was
about half an hour earlier than the
residents had been given to expect, but
everything was in readiness for their
reception and they were given a most
cordial welcome. Fruits and food
drinks were served, and within half
an hour the party had boarded a train
made up of sugar cars which had been
covered with awnings and fitted with
seats and gaily decorated with foliage
and bunting, and was steaming away
through the great stretch of sugar
lands comprising the McBryde planta-
tion on the plantation railroad. This
ride of ten miles to Koloa was one of
the most memorable of the trip, the
views from the train being very fine,
while the road itself, from the masterly
manner of its construction and the
engineering difficulties which had been
surmounted in its construction, ap-
pealed strongly to many of the visitors.
Through this part of the trip the party
was in charge of a reception commit-
tee headed by Supervisor W. D. Mc-
Bryde.

At Koloa the party found carriages
awaiting them, and in a few minutes
they were whirling away over a fine
but dusty road for another ten miles
to Lihue. Before leaving Koloa the
party was driven to the beautiful home
of J. K. Farley, where a brief reception
was held and more refreshments served.
As in other places passed through, the
grounds and residence of the Farley
home were handsomely decorated, and
the visitors were showered with ex-
pressions of the sincerest good will.

Lihue was reached about 5 o'clock,
and the party was driven at once to the
home of W. H. Rice where they were
welcomed by Mr. and Mrs. Rice and
other citizens of the place, and were
then given an hour in which to re-
move some of the remarkable red soil
of Kauai which they had accumulated
in the form of dust on the drive. Col-
lars and linen had been soiled by dust
but no one heeded it and everybody
declared the drive one of the most
pleasant experiences of the day. Much
fun was furnished the other members
of the party by General Keifer, whose
venerable white beard had changed to a
ruddy auburn, and which he was
unable to entirely restore to its nor-
mal color by the use of soap and wa-
ter. The General seemed proud of his
changed appearance, and talked of
taking home a good supply of Kauai
dust for future use.

The luau served at the Rice home
was the big event of the trip, and to
say that it was enjoyed would be put-
ting the facts in their very mildest
form. It was the first entertainment
of the kind that any of the party
had experienced and it was a delig-
htful novelty. Every thing served was
in regular luau style, only a few mod-
ifications being made in the manner of
serving. The menu was a most elab-
orate one and contained in great var-
iety the best of the food products of
the Territory. While most of the
dishes were entirely new to the vis-
itors, everybody was anxious to try
everything set before them, with the
result that few of them had dined so
well, or enjoyed a meal so thoroughly in
many a day.

At the close of the luau a brief
speech was made in Hawaiian by Mr.
Rice the genial host, which was in-
terpreted by Senator W. O. Smith.
General Keifer responded to the kind
welcome extended by Mr. Rice, in a
brief address in which he paid high
compliment to the Hawaiian people in
general and the Kauai citizens in par-
ticular praise to the beauty, grace and
that the delegation would never forget
their visit to the Garden Island, and
that their reception would always re-
main a pleasant memory. He paid par-
ticular praise to the beauty, grace and
hospitality of the Hawaiian women he
had met, and other members of the
party applauded their heartiest ap-
proval.

The formal general reception of the

day by the people of Kauai took place
about 8 o'clock at the public hall of
Lihue. Here the delegation met sev-
eral hundred of the Garden Island's peo-
ple, who, impressed by every word
and action the sincere pleasure and
appreciation which they took in the
visit.

The hall had been beautifully de-
corated for the occasion and a band
stationed on the lawn played splendid
music at intervals during the evening.
Other music in the form of typical Hawa-
ian songs rendered by quartettes of
young ladies and men, also much
pleased the members. In fact the mu-
sic in various forms which greeted them
at every point in their trip was a never
failing source of delight, and the com-
parisons invariably made with music
of similar occasions on the mainland,
was not at all complimentary to the
musical ability of the people of the
States. To those of the Hawaiians
who have not been to the coast, this
praise may have seemed to have been
highly colored by a desire to please, on
the part of the visitors, but its sincerity
was recognized and appreciated by
those who have had the opportunity of
comparing the musical talents of the
two sections.

The address of welcome was given
by Joseph Opili, on behalf of the citi-
zens of Lihue and of Kauai in general,
and was responded to by Representative
Fitzgerald. Mr. Fitzgerald in a brief
address eloquently thanked the people
of Kauai and of Lihue for the warm
welcome which had been accorded them.
The impression made on his mind
and he voiced the sentiments of his
colleagues as well—he said had been
lasting. That Hawaii is a part
and parcel of the American, everyone
has known in a mechanical sort of
way, but to them who have been en-
tertained as the Territory's guests, the
bond between the islands and the main-
land must ever be a very real thing,
and one which will never permit any-
thing concerning the island to be con-
sidered lightly or without the most
sympathetic understanding. He con-
cluded his address by expressing for
himself and the rest of the party, his
sincerest and most heartfelt aloha.

Representative Hamilton called Prince
Kuhio's name, and a storm of applause
greeted it, and as the popular Delegate
to Congress mounted the platform
and again as he was leaving it, the hall
rang with the chorus "For He's a Jolly
Good Fellow," sung with a zest that
left no doubt that the Prince is popu-
lar in Washington.

The Prince's address was in Hawa-
ian, and greatly pleased his listeners.
He explained that the Washington de-
legation had been invited to Hawaii in
order that they might see for them-
selves the beauties of the Paradise of
the Pacific, and at the same time learn
that its people are good Americans,
and by meeting them learn to under-
stand their needs and appreciate their
difficulties which will come up in one
form or the other in the future.

Representative C. A. Rice, the Ter-
ritorial Financier and leader of the
lower House of the last Legislature,
was called upon and made a very short
address in which he expressed the
hope which was only too evident in
fact, that the visitors had had a good
time, and would continue to have dur-
ing the remainder of their visit. He
also trusted that Kauai would not be
forgotten and the visitors had as much
pleasure out of their visit as the citi-
zens of Kauai had had in entertaining
them.

Secretary Atkinson was called upon,
and the few appropriate remarks made
by him met with the enthusiastic ap-
plause and he was like Kuhio, honored
with the "Jolly Good Fellow" song.

In spite of the fact that the party
without exception had eaten almost be-
yond their capacity at the luau a
short time before, they were served
with wines and punches, and sherberts
and creams, and cakes and some found
room for more.

A few minutes of dancing by some of
the young people, after the formal re-
ception, and the party hurried to an-
other plantation train and left Lihue
about 10 o'clock decorated with leis and
followed by the alohas of their enter-
tainers, to board the Kinau at Hana-
maulu, whither the vessel had preced-
ed after the party had left it at Elelele.
Although the water was a little rough
the boarding was effected without great
difficulty, and the happy but tired party
were soon in their berths, and the
staunch little vessel, speeding once
more toward Honolulu.

DAILY STOCK REPORT

Stock	Bid.	Asked
Ewa	25.50	25.875
Hawaiian Agri.	180.00	
Hawaiian Sugar	30.50	
Honolulu Sugar Co.	120.00	
Honokaa	11.50	
Kahuku	26.50	
Kihel Plan. Co.	8.125	
Kolola	100.00	
McBryde Sugar Co.	4.75	
Oahu Sugar Co.	24.50	24.875
Onomea	35.50	
Ookala	9.25	
Olau Sugar Co.	3.125	3.50
Olowalu	100.00	
Pala Plan. Co.	175.00	
Popeo Sugar Co.	150.00	
Pioneer Mill Co.	104.00	
Waialua Agri.	80.00	

The Bench And Bar Honor Gear's Memory

(Continued from Page One.)

W. W. Thayer, W. C. Aehl, A. S. Hum-
phreys, County Attorney J. W. Cath-
cart, Deputy County Attorney Olsen,
A. Q. M. Robertson, Attorney General
E. C. Peters, S. F. Chillingworth, B. L.
Marx, United States District Attorney
R. W. Breckons, Deputy Attorney Gen-
eral F. W. Milverton and W. T. Raw-
lins.

Immediately following the meeting in
Judge Lindsay's court room, S. M.
Ballou of the Bar Association called an
informal meeting of that organization
and appointed Attorney General E. C.
Peters and Frank E. Thompson a com-
mittee to draft resolutions of respect
to the memory of the late jurist.

In the Supreme Court, Ballou moved
that the court adjourn until to-
morrow when it could receive the me-
morial that would be presented by the
Bar Association Committee. Such ad-
journment until 10 a. m. was taken.

United States Judge Dole adjourned
his court this morning until Wednes-
day at 10 a. m. out of respect to the
memory of the departed jurist.

It will open Tuesday!

ANCIENT MARINER CRUSHES MUTINY

CAPTAIN LARSEN OF SHIP MARI-
ON CHILCOTT STANDS OFF SAIL-
ORS MAD WITH DRINK.

Captain Larsen of the ship Marion
Chilcott has a belaying-pin handy for
any drunken sailor or other man who
goes aboard with the impression that
he may run the ship as he likes.

On Friday night last several of the
crew returned to the ship more or less
excited by liquor. One man in par-
ticular undertook to call the captain a
long list of horrible names, none of
which were true and all of which were
violations of the rules of politeness.

In addition to the insults, the sailor
ventured to lay hands on the master
of the vessel, remarking that if it was
not for the skipper's age he would
shove his head down his throat.

Captain Larsen, some three score
years of age, stepped to the side and
lovingly fingered a belaying pin.

"Belay that foul chin music or
I'll belay you," said Larsen, in effect.
The sailor, nevertheless, approached
and moved to strike the captain,
whereupon the master tapped him a
smart rap on the headpiece with the
pin and the sailorman took a tumble.

Others were following in the wake of
the trouble-maker, but the undaunted
captain gathered another belaying-pin
in his left hand, and double armed,
sailed into the crazed bunch of muti-
neers, right and left.

"You have raised a bruise on my
head, that's evidence," cried one cow-
ard. "Here's another to keep it com-
pany," chuckled the skipper, laying a
ridel mark alongside the first scar:
"Want any more?"

Alone and unarmed, although assist-
ance arrived after it was all over, Cap-
tain Larsen held the ship against half
a dozen joughs half mad with drink.

The men were arrested and taken to
jail but later released, the Sailors' Un-
ion taking up the matter with a view
to dealing with the mutineers, if so
they prove to be, in a manner in which
they are not likely soon to forget.

INSURANCE RENEWED.

The insurance of the fleet of the P.
M. S. S. Co. has been renewed in Lon-
don. Values are increased this year
to 70s. per cent. Last year it was 63s.
per cent.

Waituku	190.00
Waimea	61.00
Inter Island	131.00
Hawaiian Electric	140.00
Hon. R. T. Co. pfd.	102.50
Hon. R. T. Co. com.	55.00
Mutual Tee. Co.	4.75
Nahiku Rubber (pd)	90.00
Oahu Railway	85.00
Honolulu R. & M. Co.	27.00
Fire Claim	100.00
Haw. Ter. 4s.	100.00
Haw. Ter. 4 1/2s.	100.00
Haw. Ter. 3 1/2s.	100.00
Haw. Govt.	100.00
Cal. Ref Co 6s.	102.00
Haku 6s.	102.75
Hon. R. T. Co. 8s.	107.75
Kahuku 6s.	100.00
Oahu Sugar 5s.	100.00
Pala Co 6s.	102.75
Pioneer 6s.	106.00
Waialua Agri 6s.	96.00
McBryde 6s.	98.50

Printed by Printing, Star Office.

CAPTAIN MAX SCHLEMMER BUYS LUKA FOR LAYSAN ISLE TRADE

FREIGHT RATES SO HIGH THAT
KING OF LAYSAN IS FORCED
TO PURCHASE.

Max Schlemmer, King of Laysan Is-
land, has purchased the schooner Luka
from Allen & Robinson.

During the summer months she will
be run in the guano carrying business
between Laysan Island and this port.
During the winter she will engage in
coastwise traffic in these waters.

Within a week the Luka will be
ready to sail for Laysan. Captain
Mansfield will go master of her and
her passengers will include King Max,
his brother-in-law and perhaps an-
other.

The Misses Mary and Otilie Schlem-
mer, who accompanied their father
from Laysan in the U. S. gunboat An-
napolis will not return in the Luka.
Miss Mary Schlemmer takes up mu-
sical studies on the mainland and Miss
Otilie Schlemmer goes to school in
this city. Miss Gertrude Schlemmer also
being in Honolulu.

Captain Schlemmer said today that it
was on account of freight rates being
altogether too high that he concluded
to buy his own vessel. Over three hun-
dred tons of guano are awaiting ship-
ment on Laysan.

S. S. MEXICAN FOR PARTY OF LADIES

A-H. BOAT HAS PERMIT TO CAR-
RY TWELVE PASSENGERS—OF-
FER TO CONGRESSIONAL PARTY

H. Hackfeld & Co., local agents for
the A.-H. S. S. Co., have extended an
invitation to the Congressional party
to make use of the S. S. Mexican on
their visit to Maui.

Acting Collector of Customs R. C.
Stackable has granted permission for
the Mexican to carry twelve passen-
gers and these will be ladies, the re-
mainder of the party taking the trip to
Kahului in the S. S. Kinau which sails
tomorrow, when the S. S. Mexican will
also sail.

Gee, It's great!

TOMORROW'S ATTRACTIONS.

You cannot imagine more beautiful
weather than this for a visit to Hale-
iwa, the most beautiful hotel and
grounds in the vicinity of Honolulu.
There is a bunch of attractions that
will keep one busy during the day or
the veranda with its lounging chairs
may be occupied in preference to the
links. St. Clair Hildgood, manager.

NEW ADVERTISEMENTS

Funeral Notice!

All Knights of Pythias are requested
to assemble at K. of P. Hall, tomor-
row, Tuesday, May 14, 1907, at 2:30 p.
m., to attend the funeral of our late
Brother, Judge George D. Gear.
By order of the
CHANCELLOR COMMANDER.

OFFICE DEPOT QUARTERMASTER,
Honolulu, H. T., May 13, 1907.
Sealed proposals in duplicate, for

Clean Streets and Sidewalks

TO THE PUBLIC:
ONE OF THE BEST ASSETS WHICH ANY CITY CAN HAVE
IS CLEAN STREETS AND GOOD SIDEWALKS. THEY MAKE THE
CITY MORE BEAUTIFUL; MORE COMFORTABLE AND HEALTH-
IER TO LIVE IN; MAKE IT LOOK PROSPEROUS AND UP-TO-
DATE AND ATTRACTIVE TO TOURISTS AND PROSPECTIVE
SETTLERS.

WE ASK ALL NATIONALITIES IN HONOLULU TO JOIN IN
A UNITED EFFORT TO IMPROVE OUR STREETS AND SIDE-
WALKS.

SOME CAN AFFORD TO PUT IN STONE CURBS, AND CEMENT
OR ASPHALT WALKS. OTHERS CAN NOT. ALL CAN DO THE
FOLLOWING.

- 1.—KEEP THE SIDEWALK IN FRONT OF YOUR HOUSE
CLEAR OF WEEDS.
- 2.—PICK UP THE PAPERS AND RUBBISH ON THE STREET
AND SIDEWALK IN FRONT OF YOUR HOUSE, EVERY MORN-
ING.
- 3.—PICK UP THE LOOSE STONES ON THE STREET IN
FRONT OF YOUR HOUSE.
- 4.—ASK YOUR FAMILY, SERVANTS AND NEIGHBORS TO
HELP TO DO THIS.

"MANY HANDS MAKE LIGHT WORK."

OAHU CENTRAL IMPROVEMENT COMMITTEE.

FOR RENT.

Beretania Street	\$40.00
Beretania Street	16.00
King Street	27.50
Nuuanu Street	50.00
Thurston Avenue	40.00
Wilder Avenue	40.00
Gulick Avenue	35.00
Pensacola Street	25.00
Wilder Avenue	15.00
Lunalilo Street	30.00

FURNISHED.

Wilder Avenue	\$45.00
King Street	40.00
Liliha Street	40.00

FOR SALE.

Eight lots 2 1/2 acres in Kaimuki
Tract, all cleared and fenced. 2,100
Also, lots in Manoa Valley, Pau-
nui and Kalia.
Makiki District, two-story house, four
bedrooms, servant's quarters and
fern house, \$4,500.

Henry Waterhouse Trust Co., Ltd.
Real Estate Department.
Fort and Merchant Sts., Honolulu.

Classified Advertising

WANTED.

Try the William Penn and the Ada-
lina Patti the king and queen, of Ha-
vana cigars.

A compositor. Apply at Star Office.

For Sale

Eggs for Hatching; from Choice
prize-winning Stock. Black Minorca;
S. G. English Dorking; B. Plymouth
Rock; Buff Wyandotte; Brown Leg-
horn; White Leghorn. Homer Pigeons,
Single or mated. Address, W. C. Wed-
don, 210 Stangenwald Building.

Orpheum Theatre

Engagement of the
HONOLULU FAVORITES,
The Elleford Co.
MONDAY and TUESDAY
Princess of Patches

WEDNESDAY and THURSDAY
Comedy
Henrietta

FRIDAY and SATURDAY
The Red Cross Nurse

Polite Vaudeville Between Acts, head-
ed by the Clever Child Duo,
THE OSBORN CHILDREN

—and—
LAVIGNE IN ILLUSTRATED SONGS

Reserved Seats on sale at Orpheum
Box Office after 10 a. m.

L. Kong Fee,
MERCHANT TAILOR,
Hotel St. near Nuuanu.
Fashionable Suits at Reasonable
Rates a Specialty.
Rates very reasonable. Give us a
call.

PURE PREPARED PAINT.

This Paint Costs Nothing

considering the saving it effects.
It lasts twice as long as an
ordinary paint. And looks twice
as good. Scientific mixing of
pure white lead, white zinc and
linseed oil accounts for this.

LEWERS & COOKE

LIMITED
177 SOUTH KING STREET.

Y. ISHII,
Corner Baretana and Nuuanu Sts.
JAPANESE DRUGGISTS
GENERAL MERCHANDISE
All Kinds of American Patent Medi-
cines at Low Prices.

MATTRESSES
J. HOPP & CO.
LEWERS & COOKE BUILDING
King Street.

PROPOSALS FOR CONSTRUCTION
of roads, etc. Office Constructing
Quartermaster, Honolulu, H. T., March
25, 1907. Sealed proposals in triplicate
for construction of Roads, Sidewalks
and Grading at the new post at Kaha-
wili will be received here until 10 a.
m. May 15, 1907, and then opened.
Blank proposals and information fur-
nished on application. Envelopes con-
taining proposals should be endorsed
"Proposals for Roads, etc.", and ad-
dressed to E. H. Humphrey, Capt. and
Q. M., U. S. A., Constructing Quar-
termaster.
61s-Mar. 25, 26, 27, 28, May 13, 14.

IN THE CIRCUIT COURT OF THE
First Judicial Circuit, Territory of
Hawaii. At Chambers. In Probate.

In the Matter of the Estate of
MARY ANN GRAY, deceased.

NOTICE TO CREDITORS.

Notice is hereby given by the un-
dersigned JAMES LOUZADA McLEAN,
Executor of the last will of Mary Ann
Gray, deceased, to the cred-
itors of, and all persons having
claims against the said estate, to pre-
sent their claims duly authenticated
with the proper vouchers, within six
months after the first publication of
this notice, said notice being pub-
lished for the first time on April 22, 1907,
to said executor at the office of Smith
& Lewis, 200 Judd Building, Honolulu,
County of Oahu, Territory of Hawaii,
the same being the place for the trans-
action of business of the said
estate in said Territory.

JAMES LOUZADA McLEAN,
Executor of the last will of Mary Ann
Gray, deceased.
Dated Honolulu, T. H., April 22, 1907.
51s-April 22-29-May 6-13-20.

SPORTS

League Season Opens

Punahou Defeated Diamond Heads.
Innings. 1 2 3 4 5 6 7 8 9
Punahou.....9 1 0 1 2 0 1 0-5
Diamond Head.....1 0 0 0 0 0 0 0-1

The second game of the league base-
ball played at the park was a much
better game than the first. Both the
pitchers were new men and both made
good. The Diamond Heads appeared in
new uniforms of red and white and al-
though they were defeated they are a
good team and are by no means last in
the race for championship.

In the beginning of the sixth inning
the Punahou substituted Ed. Desha
for his brother David. The Heads who
must have expected this immediately
entered a written protest on the ground
that he had already played with the
Diamond Heads.

Punahou—D. Desha, lf; J. Desha, 2b;
Ringland, c; J. Williams, p; A. Wil-
liams, ss; L. King, 3b; A. Kila, cf;
Hannah, rf; McCarrison, lb.
Diamond Heads—Olmos, cf; Fernan-
dez, ss; Davis, 3b; S. Chillingworth, rf;
Leslie, lb; Meyer, c; W. Chillingworth, p;
Van Vliet, 2b; Clark, cf.

The first to bat were the Punahou,
leading off with D. Desha, who swung
three times and died at first. J. De-
sha struck out to short and was put
out at first. Ringland went out at
first on assist by pitcher.

Olmos for the Diamond Heads reach-
ed first on a past ball by King and
stole second and third. Fernandez
bunted Olmos home scoring their only
run of the game.

J. Williams flew out to short. On a
muff by Leslie A. Williams gained first
and stole second. King went out at
first. Kila struck over third to left for
a two-bagger sending in A. Williams.
Hannah struck out.

In their second inning the Diamonds
failed to reach first.

The third found a lemon for both
sides.

In the fourth J. Williams started the
ball to rolling, reaching first on a muff
by Davis. King reached first on pitch-
er's error moving the other men up
one, making full bases. Chillingworth
allowed Kila to walk, scoring J. Wil-
liams. Hannah and McCarrison came
up with great expectations and bases
full, but they were both imitation
windmills.

Nothing doing for the Diamonds.

In the fifth, after D. Desha failed to
connect, Jack received four balls and
walked to first. Ringland's was too hot
for the pitcher and a muff by second
put him on the second bag. J. Wil-
liams brought in J. Desha by a hit to
center. A. Williams struck to third
reaching first, but Ringland died in at-
tempting to reach home. King brought
J. Williams in on a slap to center.

The only other eventful inning of the
game was the eighth. After McCarr-
ison fanned, Ed. Desha struck a hot one
out to left, getting him two bays. He
reached third on Jack's bunt and home
on King's hit to short. This finished
the game for in the next inning neither
scored.

Summary.
A.B.R.B.H.S.B.P.O.A.E.
Punahou.....2 1 2 1 1 0 0
D. Desha, lf.....2 0 0 0 0 0 0
J. Desha, 2b.....3 1 0 1 2 2 1
Ringland, c.....5 0 2 0 8 3 0
A. Williams, p.....5 2 3 1 1 5 1
J. Williams, ss.....5 1 0 1 1 1 1
King, 3b.....5 0 1 1 4 2 1
Kila, cf.....2 0 1 0 0 0 0
Hannah, rf.....5 0 0 0 0 0 0
McCarrison, lb.....4 0 1 1 10 0 0
Innings.....1 2 3 4 5 6 7 8 9
Runs.....0 1 0 1 2 0 1 0-5
Base Hits.....9 1 0 1 2 1 2 0-19
Diamond Heads. A.B.R.B.H.S.B.P.O.A.E.
Olmos, cf.....4 1 1 2 0 0 0
Fernandez, ss.....4 0 1 2 3 3 1
Davis, 3b.....4 0 1 0 1 1 1
S. Chillingworth, rf.....0 0 0 0 0 0 0
Leslie, lb.....3 0 1 0 11 0 0
Meyer, c.....3 0 0 0 8 3 0
W. Chillingworth, p.....0 0 0 0 4 1
Van Vliet, 2b.....2 0 0 0 4 2 0
Clark, lf.....3 0 0 0 0 0 0
Innings.....1 2 3 4 5 6 7 8 9
Runs.....1 0 0 0 0 0 0 0-1
Base Hits.....0 0 0 0 0 1 1 3-3
Umpire—Bert Bowers.
Two base hits—Kila, E. Desha.
Wild pitches—W. Chillingworth.
Base on balls—Off Chillingworth 2.
Sacrifice hits—J. Desha, Van Vliet.
Passed balls—Ringland 1.
Struck out—By Chillingworth, 16; by
Williams, 8.
Double play—Desha-Ringland.

SOUVENIR FOR THE QUEEN.

Queen Liliuokalani was presented
on Saturday with an engrossed copy
of the resolutions adopted by the House
of Representatives on April 30, thank-
ing her for her entertainment at lunch-
eon of the legislature and more es-
pecially her gracious words of approval
of the work done by the present ses-
sion of the legislature. The engross-
ing was done by Vigeo Jacobson.

HILO OPENS ITS BASE BALL SEASON

THE FIRST GAME RESULTED IN
A VICTORY FOR HILO OF THE
MOOHEAU OUTFIT.

HILO, May 9.—The first league base-
ball game of the present season, played
last Sunday at Mooheau park, was one
of the best games ever played here.
But for an interval in the sixth inn-
ing, when the Mooheaus got rattled and
went to pieces, the game was well play-
ed. In the sixth the Hilo piled up six
runs and this made the final result
eight for them to two for the other side.

The line-up was as follows:
Hilo—Oliveira, p; Solomon, c; East-
on, lb; Hapal, 2b; Spalding, 2b; Ser-
rao, lf; Hussey, cf; Ragsdale, rf.
Mooheaus—Akau, p; Oseria, c; Todd,
lb; Desha, 2b; Akau, 3b; Ah Hip, lf;
Mahalula, cf; Bird, rf.

1 2 3 4 5 6 7 8 9
Hilo.....0 0 0 1 0 6 1 0-8
Mooheaus.....0 0 1 0 0 1 0 0-2

Umpire, Knell.
Next Sunday's baseball game will be
between the Hilo Athletic Club and
the Hilo team. The lineup will be as
follows:
H. A. C.—Oseria, c; Cool, p; McCann,
lb; Green, 2b; Cressman, 2b; Swanson,
ss; Springer, cf; Napier, lf; Morehead,
rf.

Hilo—Solomon, c; Oliveira, p; Easton,
lb; Hapal, 2b; Spalding, 2b; Lyman,
ss; Ragsdale, rf; Serraio, lf; Hussey, cf.

NATIONAL GUARD TO NATIONAL SHOOT

HAWAIIAN REGIMENT PRACTIC-
ING TO QUALIFY IN THE BIG
RIFLE COMPETITION IN OHIO.

The members of the national guard
are busy with the preliminary rifle
practice to determine who shall com-
pose the Hawaiian rifle team at the
national competition. The shoot will
be held this year at Camp Perry, Fort
Clinton, Ohio starting August 28.

From July 18 to 21 the shoots will
be held to determine the composition of
Hawaii's team. The Hilo and Wailuku
companies are also practicing, in the
hope of sending some of their mem-
bers with the team. The last time
the Hawaiian team went to the shoot,
the competition was held at Seagirt,
New Jersey.

On August 19, there will also be held
at Fort Clinton, the shoot of the Na-
tional Rifle Association.

Realty Transactions

Entered for Record May 11, 1907.
Sarah K. Matton et al by mtg to
Wm R. Castle.....D
Kahaleki (w) to Anna Wharton.....D
Edmund B. McCalanahan and wf to
F. A. Schaefer.....D
A. Lewis, Jr., and wf to Arthur H.
Perry.....D
Mary Murray et al to John Guild.....D

Recorded May 7, 1907.
Kekumano Kaolelo (w) to Kuaili
Hore (w), M; aps 1, 2 and 3, R P 885,
kul 2579, Paalaa, Wailua, Oahu. \$700.
B 295, p 13. Dated May 7, 1907.
T. Akimoto to I. Takano, C M; lease-
hold, Kailua, Honolulu, Oahu.
\$100. B 295, p 135. Dated Oct 20, 1906.
Mrs. Maria Barate et al to William
Savidge, tr, C M; mtg note of W.
Savidge, tr, in lib 289, fol 292. \$625.
B 295, p 137. Dated May 7, 1907.
Est of S C Allen by trs to J I
Wirad, Rel; lot 5, blk 2, McCully
Tract, Honolulu, Oahu. \$1500. B 295,
p 138. Dated May 7, 1907.
Ane H. Keama and hsb (J E) to Ke-
kumano Kaolelo, D; R P 756, kuls 6090
and 9855, and R P 748 kul 9392, Ka-
laupae, Ewa, Oahu. \$600. B 291, p
123. Dated May 7, 1907.
M W Tschudi to John H D Almeida,
A M; mtg A Kaes and hsb on ap 2,
R P 5718, kuls 6238 and 2165, Hauha-
koi, Honolulu, Oahu. \$200. B 295, p 138
Dated Feb 5, 1906.

John H D Almeida to Annie Kaes and
hsb, Rel; ap 2, R P 5718, kuls 6238 and
2165, Hauhaui, Honolulu, Oahu. \$200.
B 295, p 138. Dated Feb 5, 1907.
Chin Shee by attys and hsb to Annie
Kaeat, D; lot 19 of blk 5 and por lots
12 and 12 of ap 1, R P 1395, kul 6245,
Kamakela Tract, Honolulu, Oahu.
\$250. B 291, p 184. Dated Apr 22, 1907.
Maria Barate et al by comr to Maria
Barate, D; life int in 41-100a land, cor
King St and Kamehameha IV Rd, Ho-
nolulu, Oahu. \$1. B 291, p 187. Dated
May 1, 1907.
Kahahiki to G N Wilcox, D; 1-2 int
in ap 1, kul 2579, bldgs, etc, Nawili-
wili, Kauai. \$100. B 291, p 181. Dated
May 7, 1907.

Fine Job Printing, Star Office.

QUARRELED WITH WIFE 7,282 TIMES

RATHER THAN INCREASE UN-
PLEASANTNESS RADERMACHER
MAY HAVE DISAPPEARED.

Chief of Detectives A. P. Taylor
Friday afternoon broke open the trunk
of L. R. Radermacher, supposed to be
of Los Angeles, who has been missing
six or seven weeks, having last been
heard of at the Occidental Hotel where
he left his effects.

The impression is, with the police,
that Radermacher committed suicide.
This impression is drawn from the pa-
pers found in the missing man's ef-
fects. Letters showed that Rader-
macher had domestic troubles contin-
ually, that he had quarrelled with his
wife 7,282 times; he sued him for di-
vorce in Los Angeles and obtained a
restraining order from the Superior
Court to prevent him from taking \$5-
000 which he had obtained from the
sale of his grocery business. Other
letters seemed to indicate that he was
in a despondent frame of mind. His
wife reproached him for leaving her
without any money.

The address of Radermacher's Los
Angeles attorney was also found in
the trunk and a will leaving every-
thing to his wife. Taylor has written
this attorney to see if he knows any-
thing of his client.

Radermacher may have killed him-
self while despondent or he may have
done the disappearance act with intent
to cut himself off from the possibility
of increasing the number of quarrels
with his wife.

Fine Job Printing, Star Office.

SENIOR CLASS PLAY

"Mrs. Temple's Telegram" is the
title of the annual play to be given
by the seniors of the High School on
June 1.

The scene is laid in Mayfair, a
fashionable section of London. The
story is of an erring husband who tries
to slip into the house about two in the
morning and is held up by his wife. He
makes the same old excuses and finally
says that he was at a dinner party
given by a friend, Mr. Brown, and lost
the last car. He finds next day that
she has telegraphed the fictitious Mr.
Brown, and asks his friend, Fuller to
impersonate the gentleman. During
the scene with Mrs. Temple which fol-
lows a real Mrs. Brown turns up with
the telegram to her husband and asks
for an explanation. Various complica-
tions follow with humorous endings.

Miss Ray Bell plays the title role
of Mrs. Temple while Prof. Blanchard
is the wayward Mr. Temple. The
other characters are:
Dorothy, a sister of Mrs. Temple
..... Lydia Wagner
Mrs. Fuller Florence Crozier
Mrs. Brown Agnes Cassidy
Fuller Bert Lightfoot
Capt. Sharp, Dorothy's sweetheart.....
..... Sam Wright
Mr. Brown Dan King
Butler Arthur Lando

The play, which has been played in
New York with great success is be-
ing staged and managed by Gus Mur-
phy. It will be given at the Opera
House and the tickets will be on sale at
Wall, Nichols Co., on and after May 25.

BORN.
AUERBACH—In Honolulu, T. H., May
12, 1907, to the wife of R. L. Auer-
bach a son.

MARRIED.
BELL-BAILEY—By the Rev. Canon
Mackintosh, in St. Andrew's cathe-

dral at 1 p. m. Sunday, 12th May, customs inspector; County Engineer
1907, William Bell, youngest son of
William Bell, Hermon, Lilliesleaf,
Roxburghshire, Scotland and Elsie
M. Bailey, eldest daughter of J. S.
Bailey of Honolulu.

COLLEGE CHUMS MEET.
E. R. Holmes, formerly of the Uni-
versity of Nebraska, was a through
passenger on the Nippon Maru. Holmes
is a graduate of the University of
Nebraska, and with him at the time
in the college were E. R. Farmer, local

TOO DRUNK TO DRIVE.
Santos Bernandy lodged at jail last
night. He went out in a buggy with
his sweetheart but was too drunk to
drive. The police took him down as
the rig was getting mixed with the
sidewalk, telephone poles and other
impediments.

MEN ADMIRE

a pretty face, a good figure, but
sooner or later learn that the
healthy, happy, contented woman
is most of all to be admired.

Women troubled with fainting
spells, irregularities, nervous irrita-
bility, headache, the "blues," and
those dreadful dragging sensations,
cannot hope to be happy or popular,
and advancement in either home,
business or social life is impossible.

The cause of these troubles, how-
ever, yields quickly to Lydia E. Pink-
ham's Vegetable Compound made
from native roots and herbs. It acts
at once upon the organs affected and
the nerve centers, dispelling effec-
tually all those distressing symp-
toms. No other medicine in the country has received such unqualified
indorsement or has such a record of cures of female ills as has

Lydia E. Pinkham's Vegetable Compound

Miss Emma Runtzler, of 631 State St., Schenectady, N. Y., writes—
"For a long time I was troubled with a weakness which seemed to
drain all my strength away. I had dull headaches, was nervous,
irritable, and all worn out. Changing to read one of your advertisements
of a case similar to mine cured by Lydia E. Pinkham's Vegetable
Compound, I decided to try it and I cannot express my gratitude for the
benefit received. I am entirely well and feel like a new person."

Lydia E. Pinkham's Vegetable Compound is the most successful
remedy for all forms of Female Complaints, Weak Back, Falling and
Displacements, Inflammation and Ulceration, and is invaluable in pre-
paring for childbirth and the Change of Life.

Mrs. Pinkham's Standing Invitation to Women
Women suffering from any form of female weakness are invited to
promptly communicate with Mrs. Pinkham, at Lynn, Mass. Her advice
is free and always helpful.

MISS EMMA RUNTZLER

The Greatest Premium Offer Ever Made

By a Newspaper in Honolulu

Parlor Alarm Clock

For Readers of THE STAR

EVERY HOUSE IN HAWAII
CAN USE AN
Alarm Clock

IT IS A WANT
AND A
NECESSITY.

Here's a chance to get a New
Ornamental Parlor Alarm Clock
absolutely free. This is a STAR
premium and it beats anything
ever put out. Indeed, we've
spread ourselves to secure an
unusually attractive, durable
and Ornamental Parlor Alarm
Clock. They sell everywhere for
FIVE DOLLARS, but readers of
THE STAR can secure one abso-
lutely free.

THIS ILLUSTRATION WILL GIVE THE READER A GOOD
IDEA OF THE APPEARANCE OF THE NEW ORNAMENTAL PAR-
LOR ALARM CLOCK, BUT THE ACTUAL SIZE OF THE CLOCK
IS MUCH LARGER; IT STANDS ABOUT 12 INCHES HIGH AND IS
MASSIVE IN APPEARANCE. IT IS MADE OF EBONIZED BAR
BUFF GUN METAL, OF VERY ORNAMENTAL DESIGN, AND IS
FITTED WITH AN EXTRA LOUD BELL ENTIRELY HIDDEN
FROM VIEW.

Guaranteed by Manufacturer
to be a perfect timepiece. The
clock can be seen at THE STAR
office. It is an attractive piece
of furniture and when you see it
you will want one to replace that
cheap nickel affair which is usu-
ally called an Alarm Clock. This
clock is made of Gun Metal and
the movement is guaranteed to
keep absolutely correct time.

How to Obtain a New Ornamental Parlor Alarm Clock

Subscribers to THE STAR, both old and new, who
will pay \$8.00 in advance for one year's subscription
will receive one New Ornamental Parlor Alarm
Clock free of charge

CALL AT THE STAR OFFICE AND SEE THE PARLOR ALARM CLOCK

BANK OF HAWAII

LIMITED.
Incorporated Under the Laws of the Territory of Hawaii.

CAPITAL, SURPLUS AND PROFITS
\$1,029,366.90

OFFICERS.
Charles M. Cooke, President
F. C. Jones, First Vice-President
F. W. Macfarlane, 2nd Vice-President
C. H. Cooke, Cashier
C. H. Cooke, Jr., Assistant Cashier
F. B. Damon, Assistant Cashier
Zeno K. Myers, Auditor
DIRECTORS: Chas. M. Cooke, P. C. Jones, F. W. Macfarlane, E. F. Bishop, E. D. Tenney, J. A. McCandless, C. H. Atherton, C. H. Cooke, F. B. Damon, F. C. Atherton.

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—Dresdner 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.

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.
ESTABLISHED 1880.
Capital Subscribed.....Yen 24,000,000
Capital Paid Up.....12,000,000
Reserve Fund.....13,700,000

HEAD OFFICE, YOKOHAMA.

Branches and Agencies:
Honolulu, New York, San Francisco, London, Lyons, Bombay, Hongkong, Dairen, Newchwang, Leiyang, Peking, Hankow, Shanghai, Chongqing, Tientsin, Mukden, Antung, Hsien, Kobe, Nagasaki, Tokyo, Osaka.
The Bank buys and receives for Collection Bills of Exchange, issue Drafts and Letters of Credit, and transacts a general banking business.

Honolulu Branch 67 King Street

HAND PAINTED NOVELTIES.

At

O. Y. ITOW

Beretania St. near Emma Honolulu.

First Class Meals Served.

CALIFORNIA RESTAURANT

Hotel Street, near Nuuanu.

OPEN ALL NIGHT.

Short Orders a Specialty. 21 Meals, \$1.50

IF YOU WISH TO ADVERTISE

IN NEWSPAPERS

ANYWHERE AT ANYTIME

Call on or Write

B. C. DAKES' ADVERTISING AGENCY

124 Sansome Street

SAN FRANCISCO, CALIF.

JUDGE GEAR DIED SUNDAY

NEVER REGAINED CONSCIOUSNESS—CEREBRAL MENINGITIS WAS CAUSE OF DEATH.

Judge George D. Gear died at the Queen's Hospital yesterday afternoon at 1:10 o'clock. There were present at his bedside, his wife, his brother A. V. Gear and a number of intimate friends. The sick man never regained consciousness from the time the attack was first observed by his wife early Saturday morning. Cerebral meningitis was the cause of death but it was not until a post mortem examination had been made, that this fact was determined, the illness being diagnosed at various times as ptomaine poisoning and diabetes.

On Friday afternoon Judge Gear did not appear to be very well. He complained at his home, that he had a severe headache. He retired and about 3 o'clock Saturday morning, Mrs. Gear noticed that he seemed to be suffering pain. She tried unsuccessfully, to arouse him and then summoned Dr. Herbert. The physician diagnosed the case as an attack of ptomaine poisoning supposed to have been caused by eating salmon at a restaurant and applied restoratives but the patient did not regain consciousness. Judge Gear continued unconscious and finally, it was decided to remove him to the Queen's Hospital and perform an operation. This was decided upon after consultations by Drs. Herbert, Wayson, Wood, Walters, Judd, Rogers and Osmer.

On Saturday night, the police patrol wagon was sent to the Kaimuki residence of Judge Gear and removed the patient to the hospital. Diabetes was supposed at this time, to be the nature of the sickness. Dr. Wood performed the operation. The patient did not improve and at 11 o'clock yesterday morning the physicians announced that they had no hope of the patient recovering. Saline injections were given the unconscious man, in the hope that he would regain consciousness but he did not rally to this extent, passing away at 1:10 p. m. A post mortem examination was then held, showing that death had been due to cerebral meningitis caused by an abscess behind the ear, for which Judge Gear had undergone an operation about six weeks before.

Judge Gear was 39 years of age at the time of his death. He was born at Quincy, Plumas county, California, on March 21, 1868. His education was received in the state of Ohio, but he returned to California and studied law in the office of his father, H. L. Gear of San Francisco. In 1892, the younger Gear was admitted to practice by the Supreme Court of California, the examination being taken in Los Angeles. He at once began practicing law with his father. He assisted his father for some years in law reporting, the elder Gear being a recognized authority on text law book writing. "Landlord and Tenant," is one of his best works.

In 1894, George Gear went to Guatemala where he remained two years, after which he came to Honolulu and located. He was recognized as one of the ablest attorneys of the Territory and has participated in some of the most important island litigation. He was appointed Judge of the first circuit by President McKinley succeeding R. D. Sullivan. Upon the expiration of his term on March 3, 1905, Judge Gear resumed private practice. One of his most notable legal triumphs was his successful defence of Commander Lucien Young, U. S. N., on the occasion of the court martial of Young, over the fatal explosion on the gunboat Bennington at San Diego.

Gear had an especially keen, alert legal mind. One of his strongest points was the discovery of flaws in the statutes and in this way, his influence helped most materially, to cause needed revisions of our laws. A history of the points raised by him while on the bench and while practicing law, would be a valuable work in showing the application of the American laws here and their points of variance with the former Hawaiian statutes.

Gear was a member of the Republican party and had added that organization in many ways, both as an orator and an adviser, but he declined to accept any nomination. As a speaker he was very witty.

Gear was a man of much personal charm. He was affable and companionable to an unusual degree. His friends, he numbered not only among those whom he had personally aided but among the men who had been his opponents, politically as well as professionally. The expressions of sorrow over his death have been universal.

Judge Gear was for many years a member of the Masonic order and held the thirty-second degree. He was a member of the Scottish Rite and also of the Mystic Shrine. He also was a charter member of the local lodge of Elks and a member of the Knights of Pythias. Judge Gear left the following relatives, his widow, Mrs. George D. Gear, of this city; two brothers, A.

V. Gear of this city and Louis Gear of Oakland; his sister, Mrs. Emily Spencer of Granville, Ohio, and his father and mother, Mr. and Mrs. H. L. Gear of San Francisco.

Last night delegations from the Masons, Knights of Pythias and Elks held a watch over the remains of their former member at the undertaking parlors of H. H. Williams on Fort street. The remains can be viewed by friends of the late jurist after 2 o'clock this afternoon at Williams' undertaking parlors. The funeral services will be held tomorrow afternoon at 3 o'clock at the Masonic Temple. Services will also be held at the Nuuanu cemetery. The remains will be incinerated.

Foreign News

By Cable

GOVERNOR TAKES A HAND.
SAN FRANCISCO, May 12.—Governor Gillett has had a conference with Mayor Schmitz, Cornelius and Calhoun, and given them to understand that if peace is not preserved he will call out the militia. Another attempt will be made to operate the street cars today.

ROOSEVELT DINES GEN. KUROKI.
WASHINGTON, May 12.—President Roosevelt has given a dinner to General Kuroki of Japan.

SHIP WRECKED AT ASTORIA.
ASTORIA, May 12.—The Whangho is probably wrecked on the bar.

AWFUL FATE OF SHRINERS.
LOS ANGELES, May 12.—By the wreck of the Shriners' special train near Honda twenty-five were killed and twenty injured.

TRAIN WRECK SERIOUS.
LOS ANGELES, May 13.—There are thirty-one victims of the Shriners' train wreck.

NO HAWAIIANS IN WRECK.
LOS ANGELES, May 12.—There were no Hawaiians in the train wreck.

FIRST SETBACK FOR HUGHES.
NEW YORK, May 12.—The Republican Central Committee has defeated Odell's resolution endorsing Governor Hughes for President.

CARS OPERATING.
SAN FRANCISCO, May 12.—Fifty cars were operated yesterday. Everything was quiet. The Labor Council has declared a boycott.

MEXICAN MINE DISASTER.
CITY OF MEXICO, May 12.—Ninety have been killed in a mine accident at Durango.

ANTI-PATHY TO CARLISTS.
MADRID, May 12.—A mob has wrecked the Carlist Club.

TURKEY AND JAPAN.
CONSTANTINOPLE, May 12.—Negotiations for having a Japanese Ambassador here are checked. Turkey is unwilling to concede to Japan the privileges held by European powers.

HEIR TO THE SPANISH THRONE.
MADRID, May 13.—The infant crown prince has been named Alfonso Eduardo.

NEW YORK STRIKE MAY SPREAD.
NEW YORK, May 13.—It is threatened to extend the longshoremen's strike to Boston and Philadelphia.

VENERABLE ACTRESS MARRIES.
LONDON, May 12.—Ellen Terry has married James Crew, an American actor.

The bride is over 58 years of age, having been born February 27, 1848. She was formerly Mrs. E. A. Wardell. Her first appearance was under Mrs. Chas. Kean and she played with Sir Henry Irving constantly for many years until his death in 1905.

AT THE HIGH SCHOOL

Professor Scott, on Tuesday morning, gave to the pupils of the High School an interesting spelling test. The words given were those which were found to be mis-spelled most often on Harvard examinations. On correction the result was found to be an average 88 per cent for the four classes. Following is a list of the words: chief, decision, different, describe, disappear, disappoint, exaggerate, finally, goddess, grammar, independent, infinite, insistent, intellectual, led, literary, pamphlet, possess, prejudice, privilege, profession, receive, rhythm, sentence, separate, surprise, villain.

Miss Lydia Wagner a member of the Junior class, has been working in the office of the Board of Education this week. Miss Wagner was in the commercial department and is a good example of the stenographers the High School turns out.

Several new instruments have been installed in the Science Department which will be a great aid in the different branches of the department. Among the instruments are a Bram Improved Wireless Telegraph Outfit complete; and electrolysis apparatus and a set of Madgeburg Hemispheres. These instruments are all of high grade many of them being imported from Germany. A Winthurst machine with 50 plates and a six cell plunger battery are expected soon.

Fine Job Printing, Star Office.

NEVADAN FOR COAST TO FIND OUT HOW NEW WORKERS ARE TREATED

SAILED FOR KAHULUI AT 5 P. M. SATURDAY TO DISCHARGE CARGO AND LOCAL SUGAR.

The A-H. S. S. Nevada sailed for Kahului at 5 o'clock Saturday where general cargo and take on sugar. She sails from Honolulu on May 17 for San Francisco at noon with passengers.

MADE A MISTAKE.
The local Federal authorities made a mistaken identification Friday afternoon upon the arrival of the S. S. Nippon Maru from the Orient. They mistook J. McAnerney, a wealthy New York man, for R. W. Douglas, the suspected embezzler who is wanted at Manila. But Douglas has blue eyes while McAnerney has brown eyes, so the New Yorker was soon relieved from his dilemma.

HELD TO ANSWER.
U. S. Commissioner Hatch Saturday held Inoshita to answer to the next term of the U. S. District Court, to answer to the charge of having caused a Japanese to fraudulently sign a postal money order and to having fraudulently misrepresented the man to have been K. Imoto when he was, in fact, some one else. Bail was fixed at \$1,500.

SNARK LOOKED FOR.
Jack London's ketch Snark is now out 22 days from San Francisco and is expected to reach the Islands at any time.

LOCKED IN ICE BOX.
A Chinese employe of the Metropolitan Meat Co. last evening accidentally shut himself in one of the refrigerators of that market. Fortunately it was near the street and he pounded on the window and yelled until he was released 15 minutes later.

Fine Job Printing, Star Office.

Calls Roosevelt A Tornado

Baron Robert de Doblhoff, who has painted the portrait of the strenuous President of the United States which is destined to hang on the walls of the Temple of Peace at The Hague, is a distinguished Austrian artist. He was commissioned to do this work by the Countess Brodinsky and the Paris Society of Peace Friends, joint donors of the portrait. Baron de Doblhoff said after painting the portrait:

"No one familiar with the career of your President would be surprised to find a man of great energy, but I did not expect to meet a veritable whirlwind of activity. He is as restless as a grasshopper—never still for a moment. Yet withal one cannot be in the company of this great man for even so little a time and not be the better for the experience."

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 position 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

Fine Job Printing, Star Office.

Fraternal Meetings

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

Meets every Monday evening, at 7:30, 6 Old Fellows' Hall, Fort street. Visiting brothers cordially invited to attend.

C. A. SIMPSON, N. G.

E. R. HENDRY, Secretary.

HONOLULU LODGE 616, B. P. O. E. will meet in their hall, King street, near Fort, every Friday evening. By order of the E. R.

FRANK E. RICHARDSON, E. R.

HARRY H. SIMPSON, Secy.

Dr. D. McLennan,

Royal Hawaiian Hotel Grounds, Corner Beretania and Richards Streets. PHONE MAIN 229.

Telephone Main 266. P. O. Box 945. WING WO TAI & CO

COMMISSION MERCHANTS.

941 Nuuanu near King.

Importers and Dealers in General Merchandise. Chinese Crockeryware, Mattings, Vases, Camphorwood Trunks, Rattan Chairs and Chinese and Japanese Ivory and Silver Ware.

TELEPHONE MAIN 493.

LEADING HAT AND CLOTHES CLEANERS

Welcomes the visiting Congressional Party and at the same time wish to inform them that they do the best work in their line in the city.

1154 Fort St., opposite Convent.

CASTLE & COOKE, LTD.

Commission Merchants

Sugar Factors.

AGENTS FOR

The Ewa Plantation Company, The Waihua Agricultural Co., Ltd. The Kohala Sugar Company, The Waimea Sugar Mill Company, The Fulton Iron Works, St. Louis, Mo. American Steam Pump Co. The George R. Blake Steam Pumps, Weston's Centrifugals. The New England Mutual Life Insurance Company of Boston. The Aetna Fire Insurance Company of Hartford, Conn. National Fire Insurance Co., of Hartford.

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.

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.

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.

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.

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.

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.

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.

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.

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.

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.

CHAN KEE

23 Hotel Street, near Bethel. Just received a new line of FANCY SHIRTS AND NECKWEAR by this Alameda.

H. AKAGI

SHIRTMAKER.

Shirts made with material furnished \$1.00, \$1.50, \$2.00, \$2.50. When customer furnishes material 50c and 75c. Ewa side Nuuanu St. near Beretania.

James T. Taylor,

M. Am. Soc. C. E.

CONSULTING HYDRAULIC ENGINEER.

Honolulu, T. H.

CONSULTING HYDRAULIC ENGINEER.

Honolulu, T. H.

JAPANESE LABOR BUREAU

SATO & OZAWA

River Street near Hotel.

PHONE WHITE 2576.

S. SAIKI,

Bamboo Furniture

AND PICTURE FRAMES.

Neat and Handsome Designs Made To Order.

863 Beretania Street, near Punchbowl.

TELEPHONE BLUE 881.

HUSTAGE PECK CO., LTD

Queen Street.

DEALERS IN

Firewood, Stove,

Steam and Blacksmith

Coal

WHOLESALE AND RETAIL.

Special Attention Given To

DRAYING

ALSO WHITE AND BLACK SAND.

Vienna Bakery

GOOD Bread the only HOME-MADE BREAD in town. All kinds of cakes our specialty. Wagon delivery through city.

Phone Main 172. No. 1120 Fort St.

Clothes Neatly CLEANED AND PRESSED

Honolulu Clothes Cleaning Co.

Alakea St., near King. Phone Main 148

Koa Furniture

UPHOLSTERING AND RE

