

The Pacific Commercial Advertiser

U. S. WEATHER BUREAU, JANUARY 3.—Last 24 hours' rainfall, .06.
Temperature, Max. 77; Min. 67. Weather, variable.

SUGAR—96 Degree Test Centrifugals, 3.825c; Per Ton, \$72.50.
88 Analysis Beets 8s 1½d; Per Ton, \$74.50.

ESTABLISHED JULY 2, 1856.

VOL. XLIII., NO. 7303.

HONOLULU, HAWAII TERRITORY, THURSDAY, JANUARY 4, 1906.

PRICE FIVE CENTS.

WORST CRIME IN THE ANNALS OF THIS ISLAND

Little Seaman Wharton Was Cut to Pieces at Waialua—A White Man Arrested.

What is probably the most awful deed in the criminal annals of Oahu, was committed yesterday at Waialua.

Seaman Wharton, the little son of Henry Wharton, an old and respected resident of the place, was fiendishly done to death in a cane field near his home, his father probably being on his way to Honolulu at the time.

The child was missed at 9 a. m. and the body was found in a horribly mutilated condition at 5 p. m.

A sheriff's posse was immediately organized and a white man named Johnson has been arrested on suspicion. The inquest will be held today.

News was broken to the poor old father of his terrible bereavement last night and at 10 p. m. he and a friend left for Waialua in an automobile, taking with them a tiny coffin.

MANAGER GOODALE'S ACCOUNT.

Manager W. W. Goodale, of the Waialua Agricultural Co., gave the first intimation of the horrible crime to the Advertiser about seven o'clock yesterday evening. He telephoned that a murder had been committed at Waialua, of which he would give further particulars later. Shortly after nine o'clock Mr. Goodale rang up and told the following ghastly story:

"The murdered person was a child. Henry Wharton, a well known resident of Waialua, is the child's father. Wharton is in town attending the trial of a case he has in court. His little boy, about four years of age, disappeared this morning about 9 o'clock. About 5 o'clock this afternoon the child's body was found in a cane field. 'Its hands were cut off. Its feet were cut off. Its head was cut off. The body was disemboweled.

"Deputy Sheriff Cox, on being informed of the discovery, organized a posse to search for the murderer and had a coroner's jury summoned. The jury viewed the remains and adjourned the inquest until tomorrow.

"A man named Johnson has been arrested on suspicion. I believe he is a married man. He is a laborer and had been living at Wharton's house. 'I have no further particulars at present.'

THE FAMILY.

Henry Wharton and wife are kamaainas of Waialua. The father is a gray-haired man, well on in years and is a half white. He resides back of the Catholic church and is a well-to-do man, owning considerable property. He has of late been engaged in a civil suit with the Waialua Agricultural Company and it was business in this connection that brought him to town yesterday. He won the case once but the finding was overruled by the Supreme Court and he was put on trial again.

Seaman Wharton, the murdered child and Henry Wharton's son, is a little over three years old. There is only one more in the family, a little boy about a year and a half old.

Mrs. Wharton is at present in a delicate condition.

WHO JOHNSON IS.

Johnson, the arrested man, is an Irishman of middle age and was befriended by Mr. Wharton about eight years ago. He picked him up when he was starving and has looked after him ever since. After residing in town for a long time Johnson returned to Waialua about three months ago and went to work on the plantation. He boarded and lodged at Wharton's house and was asleep there yesterday morning

when the latter left for town. Johnson is an illiterate man who can neither read nor write.

BREAKING THE NEWS.

The sad news was broken to the father at the residence of Chang Kim on Kauluweia lane, where Mr. Wharton was staying. Manager Goodale telephoned the tidings and when the old man heard them he sank into a chair stunned. For a long time it seemed that he would not be able to weather the shock. He managed to brace himself, however, but he went out of the house a broken man.

THE FATHER'S WORDS.

Approached by an Advertiser man last night, Mr. Wharton was too affected to say much. He could not understand why Johnson should have been arrested or why anyone should have killed his little boy.

"Oh, Johnson—the one I brought up," he sobbed. "I picked him up starving—I fed him—I have cared for him for so many years. It could not have been he who killed my poor little boy. I have treated him like a father and since he has been back he has had a room and boarded at my house. I don't know how I can stand it," the white-haired man exclaimed; "my heart is almost burst. I don't know how I shall ever get home."

HAD BEEN ON A SPREE.

Mr. Wharton stated that Johnson had been on a spree at Christmas and had sobered up. He got his wages before the New Year and then went to drinking again. He had always been on good terms with the family and appeared to be fond of little Seaman.

The only occupants of the house were the Wharton family, Johnson and a Chinaman.

JOHNSON HAD WORDS.

"Come to think of it," remarked Wharton, "Johnson was a bit cross yesterday. A Japanese wash wahine told him she wouldn't do any more work for him unless he paid some money he owed her for previous work. As the Japanese woman can't speak English very well, my wife told Johnson what she said and he got very cross."

A GRAFTING POLICEMAN.

"Have you had any trouble with anyone in Waialua about your boy?" queried a reporter of Mr. Wharton.

"Well, yes," was the reply, "I did have a little pikia some time ago. I think it was in November, a little Japanese protege of mine was coming home from school with another Japanese child who struck my little friend on the face with a piece of coal, making it bleed. The little girl ran to me and told me the boy had hurt her and I called a policeman. He went and

(Continued on page 10.)

STAND PAT ON REVENUE

Delegation Will Have No Other Work on Hand.

The delegation to Washington has agreed to stand pat for the one proposition which concerns the 75 per cent. revenue recommendation of President Roosevelt in his message to Congress.

That was about the net result of yesterday's conference of the Oahu delegation with Governor Carter.

The delegates decided that the best policy is to agree on the soundest arguments possible, obtaining the sentiments of each member, and then condense these to one single, strong argument and stand pat on that. This will be done in order that individual arguments made in Washington shall be exactly those made by the delegation as a whole.

The delegation will consider no side issues whatever, and there will be no politics, as the delegates will always remember that they are the representatives only of the various mercantile bodies of Honolulu.

A meeting will be held today at W. O. Smith's office to get down to some final ideas as to the policy to be pursued. Other matters concerning the business details of the delegation will be considered. The selection of a chairman will be made, and it is generally conceded that W. O. Smith will be tendered this position. A secretary is also to be selected, and a disposition is to be made of the press agent proposition.

As to the secretary, it may be that some one will be selected who can act as the delegation's clerk, one competent to act also as a stenographer. In some quarters it is thought that stenographic help taken along from Honolulu will be more competent and satisfactory than help acquired in Washington. It would give additional strength to the delegation, and in the long run would probably be cheaper. It is known that there will be considerable clerical work, as the delegation will undoubtedly appear before many congressional committees.

DITCHES READY FOR WAHIAWA DAM

Water will shortly be turned into the great Wahiawa dam of the Waialua Agricultural Co. The end of the year saw the completion of the masonry work, leaving nothing further to be done but the stopping up of the temporary tunnels used to carry off the water during construction. This operation may take about a month.

Then the water will be turned on and the dam filled. There will be no delay in this respect, contrary to a published report. Manager Goodale stated last night that the ditches for distributing the water over the cane fields were all ready to receive the water, and that as soon as the dam was finished it would be filled.

SAMOAN ISLAND AFFAIRS.

TUTUILA, Samoa, Nov. 21.—President Roosevelt has acknowledged through the Secretary of State a letter forwarded through the governor of Tutuila from Tuimalea, who was king of the Manua division of Samoa before the United States flag was hoisted in Tutuila. Tuimalea expressed his high appreciation of the administration and justice of the United States officials in Tutuila, and declared that the people were happier and more prosperous under American rule than formerly.

There is every evidence of content among the Samoans, and this was publicly expressed at the colonial meeting held in October last, when they announced that the people desired to be under the Navy Department, rather than have civil government just now.

The copra season is about closing. It has been the best for many years.

OLINDA ON THE MARKET

A Well-Known Place on Haleakala For Sale.

Anybody ambitious of life among the clouds has a rare opportunity presented in the sale of Olinda by Land Commissioner Pratt. The event is set for Saturday, February 3, at the front of the Judiciary building.

Olinda is the site of the halfway house bearing that name on the route to the "House of the Sun," or the sublime crater of Haleakala. It is situated at an elevation of 4000 feet and the premises contain an area of seventy and a half acres.

Lately the trail has been put in good order and must become increasingly popular with tourists. The upset price is \$2500.

Commissioner Pratt divulges that the \$30,000 offered by the Molokans is really less than the price made for the Government by the appraisers. He says further that the Molokans desire of going to Kansas are a minority of 34 families, or about 200 people, in the colony at Los Angeles.

No answer has been received from Col. Spaulding on the latest proposition made to him regarding the Molokans. L. A. Thurston has been requested by J. B. Castle to go to Los Angeles and represent him in concluding the arrangements for bringing the Molokans here, providing that the negotiations here are satisfactorily concluded. Commissioner Pratt, in the same event, is also likely to go to Los Angeles.

"JACK" READY TO GO TO AZORES ISLANDS

Secretary of the Territory A. L. C. Atkinson has cabled his acceptance from Washington, D. C., of the mission to the Azores and Madeira islands in the interests of the Territorial Board of Immigration to secure Portuguese settlers. At the meeting of the board held yesterday morning at 8:30 the cable, which was received early in the day, was presented by secretary J. P. Cooke. Mr. Atkinson stated that he had received his letter of instructions and would proceed to carry out the board's wishes at once.

Mr. Cooke did not give out the full text of the cable for publication. He stated, however, that Mr. Atkinson would lose no time in proceeding to the Azores or Madeira, and if necessary he would go to northern Italy to fully size up the situation. Mr. Cooke thought that Mr. Atkinson would return to Honolulu about April 1, at which time the matter of a suitable person to take charge of the work of getting the immigrants started from the Azores or Madeira would be taken up and settled. It is altogether probable that the prospective settlers will come here via the new Tehuantepec Railway across the isthmus of Mexico.

CAN YOU TELL?

Why is mankind a unit? Why can each bear all and all as one? Any schoolboy philosopher can answer that, but did you ever know why? Could you ever conceive why? Could anyone ever tell you why? Did you ever hear of one who could convince anyone, especially from Missouri, why Boston should be called the "hub of the universe"? We think not. Then don't fail to hear Bishop Hamilton in Punahou Hall Friday night, as he can do it.

CHESS PRIZE-WINNER.

In a problem tourney of the American Chess Congress, held at the St. Louis Exposition, Mr. H. W. Schmidt of Honolulu won the first prize medal for a "two move problem in sets." This medal, which is of bronze, was received by Mr. Schmidt December 30. Thirty years ago in London, Mr. Schmidt won a prize of one pound sterling offered by the Chess Association of London.

The Naval Auxiliary Saturn, which left for Midway on December 28 with a detachment of marines and supplies for the garrison and cable colony, was reported yesterday to be at Midway. The vessel after discharging store will return to Honolulu with the old marine garrison.

LEADERS SHOT WITHOUT MERCY

Putloff Iron Works Closed--Wade Court martial Findings Disap- proved--Witte Explains.

(Associated Press Cablegrams.)

MOSCOW, January 4.—Numerous captured leaders of the agitators have been summarily shot.

MILLIONS LOST BY THE STRIKES.

ST. PETERSBURG, January 4.—The Putloff Iron Works have decided to close. They have lost millions by the strikes. Resumption has been declared impossible.

WITTE HASTENS TO EXPLAIN.

LONDON, January 4.—Premier de Witte has declared the Rojestvensky interview, in which he stated the British fleet was ready to sink the Russian vessels if Togo failed, was unauthorized.

WARSAW STRIKE WAS NIPPED.

WARSAW, January 4.—The Warsaw strike has failed.

WADE CASE FINDINGS DISAPPROVED.

WASHINGTON, January 4.—The findings in the court-martial of Ensign Wade in the Bennington case have been disapproved here and are returned for revision.

INSURANCE NEEDS REGULATION.

ALBANY, January 4.—Governor Higgins, message to the legislature forcefully urges regulation of all insurance and kindred corporations.

BAD WINDSTORM AT CHICAGO.

CHICAGO, January 4.—One person was killed and several injured in a windstorm today. The damage will amount to \$100,000.

LEGATIONS WILL BE EMBASSIES.

LONDON, January 4.—The government of China intends raising its important legations to embassies.

This announcement follows closely on the recent action of Japan in this respect.

JEWS FOR AMERICA.

ST. PETERSBURG, January 4.—Ninety thousand Jews have recently emigrated to America.

AFTERNOON REPORT.

SAN FRANCISCO, January 3.—No news has been received of the steamer City of Puebla, reported yesterday as being towed to port with a broken shaft.

CAPE HAYTIE, January 3.—President Morales with troops under General Rodriguez attacked Puerto Plata today and retired with a number of killed and wounded.

NEW YORK, January 3.—John A. McCall, President of the New York Life Insurance Company, has resigned and his resignation has been accepted. Alexander E. Orr succeeds McCall.

ST. PETERSBURG, January 3.—Admiral Rojestvensky, commander of the Russian fleet destroyed by Admiral Togo, alleges in a letter published today with the permission of the Russian Minister of Marine, that the British had a fleet in readiness to destroy the Russian fleet in case it had won the battle of the Sea of Japan.

MAIL CONTRACTS EXPENSIVE.

WASHINGTON, December 16.—According to the annual report of the superintendent of mails it cost the government during the fiscal year ended June 30, 1905, \$421,630 more for ocean mail service under the contract system than it would have had the mails been transported and paid for by weight. The most disproportionate cases, the report shows, are those embracing the routes between San Francisco and Tahiti and New York and Havana. In the former instance the cost was \$42,120 for carrying mails which, if paid for by weight, would have been but \$1,153, while it cost to transport the mails to Havana \$71,878, but which, if paid for by weight, would have resulted in an outlay of but \$2,239. In but one instance is it shown that the contract system worked advantageously to the government and that was on the New York & Southampton route, which cost \$663,688, whereas, it is stated, had it been paid for under the system of weights it would have involved an expenditure of \$119,748 additional.

Now is the time to wear *Dr. Deimel Underwear* (LINEN-MESH)

A great deal of the sickness in the world is caused by unsanitary woolen underwear. Most underwear is made of linen which while being clean has the great disadvantage of being cold and clammy.

By a special process of manufacture, a soft, warm, porous fabric has been evolved by Dr. Deimel, called Linen-Mesh, which is simply linen with the coldness taken out.

Dr. Deimel Underwear has obtained the unqualified endorsement of the foremost members of the Medical Profession and in every part of the globe gives health and comfort—summer, winter, spring and fall.

This underwear is made in such a wide variety of sizes that we can fit everybody.

M. Molnery, Ltd.,
FORT AND MERCHANT STREETS.

LIKE GRANDMA USED TO MAKE

You have often wished you could get some Apple Butter which would taste like it used to when grandma made it. Possibly her own wouldn't taste now just as it did in those days, down on the farm, but we have just received some which seems to us just like the good old kind. It is

Heinz Apple Butter

One of the 57 Varieties—made as those products all are, pure, clean and good. We don't care to say more about it. We would rather you would taste it and judge for yourself. Heinz Apple Butter comes in stone crocks, convenient sizes. Buy it from your grocer.

H. HACKFELD & CO., LTD.
WHOLESALE DISTRIBUTORS.

Gas Range Cooking

For Frying Oysters, Croquettes, Fritters, Doughnuts

and everything else which needs very hot fat, there is no fuel so good as gas. The heat is intense and can be kept at one point indefinitely.

The flame should be kept at full head all the time. It will not do to reduce it, as the fat is constantly being cooled by putting in fresh instalments to be fried.

HONOLULU GAS COMPANY, LIMITED.

**HAVE A BEER WITH
YOUR RACKET**
MAKE A RACKET IF
YOU DON'T GET
Rainier
RAINIER BOTTLE WORKS,
Kewalo. Phone White 1331.

LOTS

For Sale or Lease in
GULICK TRACT
\$350.00 and Upward

Particulars of **MRS. S. A. GULICK.**
1030 GULICK AVENUE.

TO ASSIST THE CHURCH

Central Union People
Talk Over Their
Own Work.

"A Union of 1100 on Central Union Church" was the subject discussed at last night's meeting of members of the church at the usual weekly prayer-meeting. About 250 were present. When all the speakers were through it developed that the whole idea was to get better and more work out of the membership for church purposes only.

Theo. Richards introduced the subject with some statistics chalked on a blackboard. Of the 1100 members, 242 were absent, 32 were incapacitated, a large number were children and there were but 141 active workers. There were 694 available for work of some kind. How could these people be given work? and what should the work be? were the principal questions at issue.

Rev. E. B. Turner spoke of the Sunday school of the church. The Sunday school was the teaching department and if its work was well done the church would be benefited. There was need of greater loyalty to the work by the teachers and more attention to details was needed.

W. A. Bowen spoke of the outside Sunday schools. The Portuguese church Sunday school was well organized and flourishing. Kawaiahao needed teachers who would pay strict attention to their work. Kakaako, Wai-kiki, Moiliili and Manoa were in need of good teachers. Mrs. B. F. Dillingham had given up the work of conducting the Kaumakapili Sunday schools and someone was needed to fill her place.

P. W. Rider for the Kakaako Mission, said he had been in the field for four years and had made 2600 house-to-house visits in that time. He seldom found workers laboring for Christ in Kakaako. There were many wicked homes in that section of the city. They needed Christian oversight. The scenes Mr. Rider witnessed on New Year's Day, when riotous celebrations were in full sway, were such as to be hardly believed unless one saw with his own eyes.

Mr. Rath, of the Palama Mission, spoke in a similar strain of the needs of Palama. On New Year's Day he, too, had witnessed scenes which showed the immoral side of the section. The bartenders there wear the blindest of smiles and help to send men and women to hell. The gambling dens and houses of ill-fame also do their part. Children swarm about the tenements and it is necessary that some people of Central Union should go among them and endeavor to get them into the Sunday schools. The boys and girls need moral training.

"The training they now have is immoral," said Mr. Rath. Rev. Mr. Gulick spoke for the Japanese. He, too, wanted workers from Central Union to aid in teaching the young Japanese. He asked also that people here remember on Sunday evening when they have big dinners that their Japanese servants may be Christians and may desire to attend services, and they should be let off from their household duties early in the evening.

Rev. Frank Damon, for the Chinese, asked for willing people to assist him in the social development of young Chinese men and women.

Rev. Mr. Kincaid said he considered one of the most perplexing questions to be: "How to get our 1100 members to work in the best interests of the church." He reminded the speakers that time was passing and that they should not exceed the limits placed upon them.

Nothing was said about taking part in the crusades against vice and graft which are enlisting the smaller churches and the civic bodies of Honolulu.

The annual meeting of the church will be held on Wednesday evening. Reports will be presented by the officers. The annual supper will be dispensed with on this occasion.

THE FAVORITE GROTTTO

There are always joyous times at the FAVORITE GROTTTO. It is the place par excellence to eat, drink and be merry.

The following conglomeration of good things will be let loose at noon and again at dinner time:

POTAGE A LA HAMBURG
CHILI CON CARNE
Y TORTELIER
NEW ENGLAND BOILED DINNER
BOILED POTATOES
LIMA BEANS
MEXICAN SALAD
FRED KILEY, Prop.,
Cor. Hotel and Bethel Streets.

SPORTS

LURLINE TO ENTER RACE

Commodore Macfarlane
Will Run His
Yacht.

A conference was held yesterday by Commodores Hobron and Macfarlane and L. A. Thurston of the Hawaii Yacht Club with Secretary Wood of the Promotion Committee, at which several plans were broached for advertising the proposed San Francisco-Honolulu yacht race.

Circular letters giving full particulars of the race, together with handicaps, etc., will be forwarded to all yacht clubs in the United States in an early mail.

Commodore Macfarlane was prevailed upon to enter his yacht, La Paloma, in the race. She will have to be sailed up to San Francisco and back again as she is too large for freight. The entry of La Paloma will have an interest to mainland yachtsmen as showing that the local people are thoroughly in earnest over the proposition.

So far the Lurline, owned by Mr. Sinclair at San Diego, and the yachts Aggie and Ramona of San Francisco, are sure to enter.

ON THE SIDE.

Battling Nelson is not only a fighter, but a human being. He has struck a place where money is soft and he does not propose to be diverted.

With Tommy Ryan as a trainer, Marvin Hart will devote himself entirely to fighting for money and let the glory take care of itself.

Report says that Lou Dillon will be mated with John A. McKerron, 2:04 1-4. The result of this mating should be a trotter that could fairly fly, but you can never tell, and the colt might not be able to trot a mile at all. It might turn out a pacer.

Danny Maher, the American jockey who is riding in England, has ridden six years, has taken part in 2,174 races, has won 499 and won place in 724. Maher will return to America this month, but will go back to England next season. He is still popular over there.

A reader contributes the following in connection with the present rage for (not) swimming the English Channel: If Webb were alive and fit to compete, with those six, in the very first heat, He would certainly make them take a back seat. By Webb's feat if Webb's feet were webbed feet.

John L. Sullivan's father was a small man. Of course, he wasn't German. One day when John was in the full flower of his power he met the old gentleman and grasped his hand with a degree of warmth that evinced more filial affection than care for the paternal digits.

"You think you're a strong man, don't you?" said Mr. Sullivan, Sr. "Well," replied John, "I'm the Champion of the World." "Champion of the world, are you?" This with fine irony. "There are men in Ireland that would break you in two with wan shlap o' the hand." Sullivan always took a boyish delight in telling this story.

"I humbly beg your pardon, sir; I fear that I have mashed your toe. Such accidents will oft occur. In gatherings like this, you know." "And I have been," was the reply, "More hasty than was rightly due. I fear I have contused your eye—And does this ear belong to you?" "Believe me, sir, I meant no harm. It happened by the merest chance. I trust that you will take my arm in getting to the ambulance." 'Tis now fulfilled, our fondest dream. These college rudenesses are past. Kind courtesy doth reign supreme. And football is reformed at last.

UNINVENTED MACHINE PRODUCES TROUBLE

Attorney General Peters, on behalf of Superintendent of Public Works Holloway, is about to bring suit on the bond of the Hawaiian-American Construction Co. for \$13,000, for failure to fulfill the contract for erecting the proposed insane asylum buildings. A. N. Campbell and J. W. Mason are the sureties on the bond.

The company's reason for refusing to go ahead with the contract was that certain of the specifications were impossible of being complied with, in that they called for concrete blocks made under a pressure of which no standard machine was capable.

It was understood that the concrete block specifications were inserted at the instance of President Pinkham of the Board of Health, who claimed to have designed a machine that would make blocks under the pressure given. This has since been known as "Pinkham's uninvented machine."

Great Embroidery Sale!

Commencing Tuesday morning, January 2, 1906, there will be an Embroidery sale of unusual interest and importance.

We shall signalize the New Year in our customers' interests by cutting prices almost in half—in fact in some cases they WILL be cut in half.

Notable among the bargains displayed will be: A large assortment of

CAMBRIC and SWISS EMBROIDERIES, 8 1-3c per yd, up
CORSET COVER EMBROIDERIES, 25c, 35c, 50c, per yd.
EMBROIDERY YOKING, 40c per yd. and up

Be sure to come and examine these goods. You will find that we are offering bigger bargains in the Embroidery line than can be obtained anywhere else in the city.

A. BLOM PROGRESS BLOCK,
FORT STREET.

Now for the

HAWAIIAN ANNUAL

For 1906.

Acknowledged to be the best number yet published of its 32 issues. Its usual Statistical and Reference tables have had revision and extension, while its special prepared articles embrace:—Estimating Honolulu's Population; Lessons from our Customs Tables; Goats in Hawaii; Board of Fire Underwriters; Extracts from Capt. Alex. Adams' Log; Haw'n. Natnl. Reminiscences; Mamalahoa, an Ancient Haw'n Law; Kamehameha IV.—Neilson Tragedy; Reminis. of the Stage in Honolulu; Early Sandal-wood Trade; Burial Caves in Hawaii; Visit to Waimea, Oahu; Heiau of Kupopolo; Legend of Kaala and Kaialii; Public Archives Commission; Papaya Culture; Nahiku Rubber Co.; Local Office U. S. Weather Bureau; Hono. Symphony Society; Pictured Rocks of Naalehu; Arbor Day; Retrospect of Events of 1905, and Nationality and Population of Honolulu, with other interesting items; also an extended Register and Directory, showing Territorial, County and Federal Officials, corrected to Dec. 1, 1905.

Compiled and arranged for handy reference for home or office use, and unequaled as a handbook of information relative to Hawaii for readers abroad. An 8 vo. issue of 225 pages, paper cover, partly illustrated. Price, 75 cts. each, or \$8.00 per doz.; postage on mail orders extra.

THOS. G. THURM.
1063 Fort Street, Honolulu.

THE FAMILY WASHING

We make a specialty of family washing. No piece is too big for us to handle; no article is too small for us to take care of. Delicate fabrics entrusted to our charge are cleaned by our special method which gives the best possible results with a minimum of wear and tear. Promptness of delivery and collection is a feature of our work and are prices are regulated by a scale that is bound to give satisfaction.

SANITARY STEAM LAUNDRY.

Ring up Main 73 and our wagon will call for your work.

Ladies' Blucherette Tan Oxfords

Tan leathers are popular always. This is a new shade now in vogue. The style of this Oxford is the very latest, combining the grace of the three eyelet blucherette with the utility of the Cuban heel with wide silk laces.

Price \$3 50

MANUFACTURERS SHOE Co., Ltd

1051 Fort St.

Vapo-Cresolene

For Whooping Cough, Croup, Coughs, Bronchitis, Influenza, Catarrh.

It cures because the air rendered strongly antiseptic is carried over the diseased surfaces of the bronchial tubes with every breath, giving prolonged and constant treatment. Those of a consumptive tendency, or sufferers from chronic bronchitis, find immediate relief from roughs or inflamed conditions of the throat.

CRESOLENE is a boon to ASTHMATICS. ALL DRUGGISTS. THE VAPOR-CRESOLENE CO., 180 Fulton St., New York City.

AT AUCTION BY W. E. FISHER AUCTIONEER

Telephone Main 424.

RENT HOUSES,
COLLECT RENTS,
APPRAISE REAL ESTATE,
SELL REAL ESTATE,
Telephone No. 424.

WILL E. FISHER,
AUCTIONEER.

At Auction

Friday, January 5, 1906,
At 10 a. m. I will sell.

Household Furniture!

being the entire contents of the cottages upon premises 307 S. Queen street, between Richards and Millham streets.

WILL E. FISHER,
AUCTIONEER.

At Auction

Friday, January 5, 1906,
AT 10 O'CLOCK A. M.

Upon the premises No. 307 S. Queen street, between Richards and Millham streets, I will sell by order of Mr. F. R. Lucweiko, all the buildings upon the premises mentioned, consisting of

22

Buildings

Chicken House and Outbuildings, being

21

Cottages

and one 2-story building and many in good order covered with

Corrugated Iron Roofing

The cottages will be sold separately thereby giving every one an opportunity to purchase.
All must be removed previous to February 1, 1906.

WILL E. FISHER,
AUCTIONEER.

Postponed

UNTIL JAN'Y 6, 1906,
AT 12 O'CLOCK. AT SAME PLACE.

Sheriff's Sale.

I am instructed by Sheriff A. M. BROWN to sell for him at auction TO-DAY, AT 12 O'CLOCK NOON, at the POLICE STATION, Kalaheua Hale, Honolulu, all the right, title and interest of R. W. AYLETT in the following properties:

Lot on makai side of Beretania St., near Keaumoku St. Size 50x135.2.

Lot adjoining. Size 50x135.2.

Lot, corner Christy Lane and Fort St., together with improvements on the above, containing 10,140 square feet, more or less. Subject to mortgage to Trustees of Oahu College, dated Dec. 8, 1898.

Terms—1-2 of purchase price to be made upon the fall of the hammer, balance on delivery of deed.

Further information of J. S. KALAKIELA, Deputy Sheriff of Honolulu, County of Oahu.

WILL E. FISHER,
AUCTIONEER.

Foreclosure Sales

Saturday, January 20, 1906,
AT 12 O'CLOCK NOON,

1045 Beretania street, just Walkiki of Victoria street. Lot and Improvements. Size of lot, 100x290 to Young street.

This property is situated in the center of good improvements, and upon the main boulevard of Honolulu. The lot has two frontages. Improvements consist of large cottage, etc., being the same property formerly occupied by the late J. W. Wilder, deceased.

This will afford the opportunity for a purchase of a home, or investment below its market value.

Monday, Jan. 15, 1906.

LAND situated at Kalaheua, in Pauoa, described as parcels 1 and 2 of R. P. 5519, L. C. A. 1894, in name of Puowaina; containing an area of 815 fathoms and being the same premises conveyed to Aki (S) and wife to W. H. Rice thence to Chas. W. Booth thence to Lai Waiolama.

ALSO

LAND at Pauoa, Oahu, L. C. A. 1581; containing an area of 803 fathoms, conveyance as above.

NOTE—Further particulars and maps can be had upon application to

WILL E. FISHER,
AUCTIONEER.

ISSUE MOST INTERESTING

Hawaiian Forester Has Very Readable Number.

The Hawaiian Forester and Agriculturist for December has been published and is an unusually valuable number, teeming as it does with information of great interest and value to the planters and agriculturists of the territory.

One of the best contributions is the following from the pen of Jared G. Smith, of the Federal Experiment Station:

AGRICULTURE IN HAWAII.

I have chosen this subject as the title for a paper because agriculture is Hawaii's all-in-all and one may, in discussing it, safely touch upon any phase of the social or political situation, and yet not transgress its bounds. In Hawaii agriculture is synonymous with politics and state policy, private and public business, commerce and the practice of the professions. Every phase of our social life is a part of it, not to be separated from, and absolutely dependent upon it.

Hawaii has always been dependent upon one industry. First it was sandalwood, then supplying wheat and potatoes to the California gold miners, next the whaling industry, then a short regime of palm and coffee, and finally sugar. It has been sugar so long and to such profit that we have almost forgotten that a land which has only one industry is weak and vitally vulnerable. Whatever affects our one industry influences the whole social and political fabric. When prices rise or seasons are good we are all prosperous, but a shortage of labor, a plague of pests, over-production of beet-sugar by the German growers, or a phenomenal crop of cane in Louisiana or Java react here in Hawaii so that the very foundations of business are shaken, and we live in fear of what the morrow may bring forth. Agriculture has become a complicated problem, not simply here in Hawaii, but the world over. Today's price of flour in London is influenced by yesterday's advances in regard to the wheat outlook in Argentine and India or a snow storm in the winter-wheat belt of Kansas.

No country dependent upon other countries for its food supply can ever attain that economic stability requisite to the building up of a self-sufficient commonwealth. No country can stand upon one leg without danger of overthrow by a very slight displacement of the center of gravity. Agriculture has been variously defined. At first it was the cultivation of the fields or of the soil; modern scientists say it is the

cultivation and care of plants to supply man's necessities; but politically agriculture is something more, for man's necessities are not simply bounded by hunger and thirst or the desire to be clothed. The field of agriculture has broadened so that states now consider the means employed in production equally with the quality of the product and its cost.

Rich lands do not of themselves make a rich country, so that the possession of extensive areas of rich land by a state is of less importance than that the land, whether rich or poor, should be well populated. Land capable of growing large crops may be absolutely valueless because the conditions of government are such that a civilized population cannot exist. Take a map of the world and one can see that there are on every continent millions of acres of tillable lands absolutely untouched,—immense areas almost unpeopled. Nations as well as individuals may be land-poor through the possession of rich and well watered areas. Men are worth more than acres.

Hawaii is an integral part of the United States. Potentially it stands as the western outpost for the defense of the Pacific coast. But until Hawaii is peopled with a citizen population it would cost more to defend than would all the rest of our western coastline. As long as its citizens are few in number Hawaii would be more of a menace than a protection to the mainland in time of war. A large garrison would have to be fed and would require large naval defenses to keep open the lines of communication and prevent the starving out of the defenders. But establish in Hawaii a hundred thousand white farmers and these islands will become actually what they are now, only in a theoretical sense, the western outpost and first line of defense, a country which could not be starved out by simply cutting off or destroying trans-Pacific communication.

It seems to me that we should look conditions squarely in the face. Hawaii is weak because of the poverty of four-fifths of her present population who have absolutely no resources; on an average hardly enough accumulated wealth to tide over a week's enforced idleness. Such utter dependence of a weak race on a strong one does not tend toward economic or political stability. Substitute men who cultivate and live upon their own lands, and while the initial cost of production of raw materials may increase to the detriment of some men's fortunes, the wealth and political health of the whole body politic will become immeasurably greater. What Hawaii needs most of all is not an abundance of cheap laborers, who, through racial incapacity and stress of daily necessities, lend themselves to the indefinite supremacy of a particular industry or system, but a race of men who have faith in both the present and future of these islands. Men are worth more than acres.

NOTES OF WESTWARD ISLANDS.

Gerrit P. Wilder contributes an account of his recent trip to Midway and the islands to the westward; with his observations on the general condition of the vegetation existing there.

The report states that Bird Island is the resort of myriads of birds, which lay and hatch their eggs during certain seasons. The Gannet (Sula cyanops) was very numerous at this time (he was there in September), and the white breasts of the adult male birds, as they sat perched upon the rocks covering the sunny slopes, gave the island the appearance of grave stones in a huge cemetery.

There were neither streams nor any signs of water; whatever rain might be caught in the hollows of the rocks would be contaminated by the bird deposits, and thereby rendered unfit for use. The island is rocky and quite barren; there are no trees whatever and but a scanty growth of wild grasses, weeds and vines.

CONCERNING NECKAR ISLAND.

Concerning Neckar Island the writer says:

This island is of volcanic origin, and according to Captain Hugh Rodman of the U. S. Navy: "Bears unmistakable evidence of having been known and visited by an ancient race. A rough pathway extends the whole length of the highest ridge, the island itself being naturally rugged, uneven, and weather-worn, and at every available spot rectangular platforms have been constructed. One of these platforms or terraces measures 30 by 48 feet. They are mostly paved with pebbles and small stones, and encircled by partly up-ended blocks of lava, and partly by low walls two feet high and three feet thick. A few rough stone idols or images have been found there." There is little soil, and no water, and for vegetation a scanty growth of dwarf shrubs.

A VISIT TO LAYSAN.

Laysan Island was visited by Mr. Wilder. While there he planted one coconut tree, and left 20 sprouted nuts and a number of other plants and grasses with Captain Schlemmer.

The presence of one old donkey and a few milch cows gives life to the island. A well has been sunk, the water of which is used for washing purposes. Drinking water is caught from the sheds and stored in cement cisterns. Fish and turtles are plentiful.

Birds, says Mr. Wilder, are very plentiful and although it was not the regular breeding season, he saw many young of different varieties squatting under the bushes and in the long grass. The Laysan Island canaries were very tame, as also the wingless birds; the latter, upon the approach of danger, seek protection by entering the holes made in the sand by the mutton bird (Puffinus cuneatus).

MIDWAY ISLANDS.

On Sand Island Mr. Wilder planted a

few sprouted coconuts and a row of ironwood trees.

The sand on the island, he remarks, is almost pure white, of very fine grain and extremely dazzling to the eyes. It shifts continually with the wind, covering and destroying the vegetation, besides leaving the trees and shrubbery exposed to the elements; this probably accounts for the scant and meagre growth there.

It was on this island that the "Wandering Minstrel" was wrecked in 1888 and portions of the vessel lie on the beach today, together with the keel and ribs of the boat which Captain Walker attempted to build and in which he expected to leave the island. A well dug by Captain Walker is still in use. The island is free of mosquitos, but flies and ants are very numerous. Birds are very plentiful in the season, which begins about the middle of October, at which time great quantities of albatross migrate there, build their nests on the sand, and raise their young. Wilder noticed heaps of dried bird's skins, feathers and bones, and was informed this was the result of the recent visits of the Japanese bird catchers who had slaughtered them for their wings and feathers.

The cable station is in charge of Mr. B. F. Colley, whose wife is the only woman on the island. They occupy one of the four large buildings, and their home is very comfortably fitted up. Besides the manager's house, there is one for the office, in which are the cable instruments and machinery, another for the operators, and in the fourth is the general dining-room and kitchen. There is a fine library, also a piano with pianola attachment, the personal gift of Mr. Mackay. In a detached building the servants are housed. All these buildings have modern plumbing in connection with a sewerage system leading into the ocean.

The company have an ice-making plant, and cold storage house where their fresh meats are kept; cattle and sheep are brought on the hoof two or three times a year.

With a boat's crew of Japanese, Mr. Wilder sailed across to Eastern Island, which is one and one-quarter miles long and one-half mile wide, and only from six to twelve feet above the sea level. The sand here is very coarse, not so shifting as on Sand Island, and the vegetation grows readily. The island is thickly covered with wild grasses and low shrubbery. Here the Cable Company have put a pair of donkeys, and a few sheep; all are fat and apparently seem to enjoy their secluded life there.

Birds of many varieties are plentiful, the Iwa or Mano-war bird (Aquila frigata) builds its nest of rough twigs on the tops of the highest shrubs. It lays but one egg. This Iwa is the pirate of the Bird Kingdom, does little or no fishing for himself, but swoops down upon the Bos'n (Phaethon rubricauda), and thereby causing such fright to the poor bird, that he disgorges the fish which the Ewa appropriates to his own use. These pirate birds were so numerous and tame, that Wilder had to push them aside as he walked across the island.

The Bos'n bird deposits and hatches its eggs in the sand under the bushes. The Gannet (Sula cyanops) lays its eggs in the bushes.

The Mutton bird digs a hole at the roots of the coarse bunch grass and forms for himself a very cosy nest there; this nest is difficult to find unless, as happened to Mr. Wilder several times, one steps into the holes by mistake. The wingless birds which are about the size of a common sparrow, were plentiful here; these birds are the descendants of but three or four which the Walker Brothers of Honolulu carried from Laysan Island on one of their recent visits.

Mr. Wilder liberated here a dozen Laysan canaries which he brought with him. These were the gift of Captain Schlemmer to the Cable Company.

Other interesting articles in the issue are "The Menace of Insect Pests to Agriculture," "Water Buffaloes," "Entomological Notes from the Division of Entomology of the Board of Agriculture and Forestry," "Notes on Diversified Industries in the West Indies," "Goat Keeping," "Meeting of the Farmers' Institute," "Dr. N. A. Cobb," "The Banana Industry of Costa Rica," "Official Regulations Regarding Live Stock."

THE TOWN'S PROGRESS.

Honolulu must be prosperous seeing that an additional che-fa bank has been opened there. No secrecy seems to be made of the new concern as the Advertiser had a notice about it as soon as it was started. It ought not to be very hard for the Oahu Grand Jury to find evidence when the newspapers can do it.—Garden Island.

WHEN YOU HAVE A BAD COLD.

You want a remedy that will give you prompt relief. Get Chamberlain's Cough Remedy. It always cures and cures quickly. For sale by all Dealers and Druggists, Benson, Smith & Co., Ltd., Agents for Hawaii.

PENNYROYAL PILLS

CHICHESTER'S ENGLISH Pennyroyal Pills. Original and Best Genuine. Made in England. For the cure of all cases of Indigestion, Biliousness, Headache, Stomach Ailments, etc. Sold in all parts of the world. Price 25c per box. Sold by all Druggists and Grocers.

STARTING RIGHT IN 1906

At the beginning of the year, remember it's better to begin right. A step in the right direction, is good clothes—that fit and wear. Our tailoring is the sort that induces comfort and durability. Not expensive, even though superior.

MAHANA COMPANY, LTD.
King Street. Opposite Gazette Office.

White Goods SALE!

Our entire line of Imported White Dimities, English manufacture, will be closed out at a great reduction.

No. 250, 28-inch, 16 $\frac{1}{2}$ c; Special.....12 $\frac{1}{2}$ c
No. 251, 28-inch, 20c; Special.....15c
No. 252, 28-inch, 22 $\frac{1}{2}$ c; Special.....16 $\frac{1}{2}$ c
No. 320, 28-inch, 30c; Special.....22 $\frac{1}{2}$ c
No. 495, 28-inch, 32 $\frac{1}{2}$ c; Special.....25c
No. 430, 28-inch, 35c; Special.....27 $\frac{1}{2}$ c
No. GB3, 28-inch, 37 $\frac{1}{2}$ c; Special.....30c

We also offer GREAT VALUES in Long Cloth, Nain-sook and White Batiste.

NOW IS THE TIME to Buy White Goods at Special Low Prices.

PACIFIC IMPORT CO.

A Straight Tip

A case of PRIMO LAGER is worth a dozen doctor's visits. And then look at the saving of money. It strengthens and stimulates the whole system in a natural way and is far better than drugs. It is pure, wholesome and delicious and may be safely enjoyed by old and young.

FINE NEW LINE

SHIRTS, FROM 75c AND UP.
NECKWEAR, FROM 15c UP TO \$1.50.

Call and see our stock

K. ISOSHIMA King near Berhel

QUALITY. ECONOMY.

SOAP

Honolulu Soap Works Co.

FRED. L. WALDRON,

Spreckels Block. Sole Agent.

WOMEN AND GIRLS Fresh Meats

Who suffer every month from Cramps, Backache, Headache, Vomiting, Dizziness or Fainting Spells should know that if a few doses of the Bitters were taken at the first symptom they would save all this unnecessary suffering. Always keep a bottle of

Hostetter's
Stomach
Bitters

handy and you'll always enjoy good health. Thousands of other sickly women have found this true. It also cures Insomnia, Poor Appetite, Sleeplessness, Indigestion, Dyspepsia, Constiveness, Biliousness or Malaria, Fever and Ague.

We hope all sickly men and women will try it at once.

Fresh meats required for your daily use. You will find at Yee Hop's in profuse. The old saying is, the best is cheapest; We have the cheapest, best and freshest. Call on us and get your money's worth. Then with the wise you will have a berth!

C. Q. Yee Hop & Co.,
MEAT MARKET.

Phone Main 251

THE COBWEB CAFE

Queen and Alakea Sts.

THE FINEST MEALS, WINES, LIQUORS, ETC. TO BE HAD IN THE CITY.

CAMARA & CO., Props

S. FUJIMURA

MASSAGE

Rheumatism, Bruises, Sprains, Tired Feeling and other Ailments QUICKLY RELIEVED.

444 King Street, Palama, PHONE WHITE 1351.

READ THE ADVERTISER WORLD'S NEWS DAILY.

THE PACIFIC COMMERCIAL ADVERTISER

WALTER G. SMITH

EDITOR.

THURSDAY

JANUARY 4

THE REAL CONSPIRACY.

If High Sheriff Henry will ponder the matter he will see that his theory connecting Dr. Jordan with the mysterious taking off of Mrs. Stanford is all wrong. The homicide, if any was committed, must have been hatched by the presidents of rival colleges who saw what an inspiration Mrs. Stanford was to the growth of the Palo Alto institution. In his detective work, the High Sheriff probably overlooked the fact that the presidents of Harvard, Yale, Johns Hopkins, Columbia, Cornell, Princeton and especially the University of California all have trusted coparceners here in the guise of graduates who held regular and late sessions at the University Club preceding and during the Stanford tragedy. At this very period, divers strange mixtures are known to have been brought to them for chemical tests and comparison. It is even known that Dr. Elliot of Harvard, Dr. Hadley of Yale and Dr. Butler of Columbia more than once projected their sinister influence here during the exciting Stanford times in the form of correspondence with their graduates. The High Sheriff, in his absorption in the details of Stanford University finances failed to attach due importance to the theory that other colleges were trying to remove the woman whose genius had been keeping the university's head above water and who was known to stand ready to pledge her jewels once more if the paltry \$30,000,000 endowment of the big school should not prove to be enough. We entertain the hope that the High Sheriff will follow the new clue and see if he cannot uncover as much infamy among these Machiavelian college presidents as Mr. Hughes of New York has done among the life insurance nabobs. Such an expose would make the name of Henry illustrious.

AMERICANISM UNSETTLED.

According to the report of the incident at Des Moines, when a number of people in the "Central Church of Christ," gave a practical illustration of their resemblance to the ignorant and brutal Jew-baiters of Russia, the meanest position falls to the managers, who allowed themselves to be bullied into withholding the prize from little Dorothy Meyer, who had eighty per cent of the votes. Apart from race prejudice, it is elementary in American civilization that, when a decision rests upon a ballot, the majority shall rule. Here is a case where eight out of ten were overruled by two men out of ten.

Such abnormal occurrences are revolting, because they misrepresent the spirit of the age, and especially in the United States. In war, in statesmanship, in art, in science and in letters, as well as in trade, commerce and finance, the Jews in modern times, though comparatively few in numbers, hold very high positions. In every large city in the country, their intelligence, their power, their influence, their integrity and their philanthropy, are almost universally acknowledged. This fact is not only an atonement for the prejudices and the persecutions of past and well-nigh forgotten ages, but it is a tribute to truth. Christianity owes its origin to Judaism. These co-operating though distinguishable forces have produced and sustained all that is best and most durable in civilized life and in modern progress. They stand for education, for morality and for good citizenship, for the growth of the past, for the splendors of the present, and for the grandeur of the future. God above and fraternity below are the heaven of their combined achievements.

In Hawaii, with its heterogeneous strains of population and notwithstanding Asiatic predominance in numbers, the event at Des Moines would have been impossible. There would have been no protest against the victory of the beautiful child who arose from Israel, and, if some remnant of expiring fanaticism had raised a discordant voice, managers selected from Hawaiian citizens would have been only the more prompt and decided in their rebuke.

Des Moines is an American city, and its inhabitants in the mass will resent the racial discrimination, originating in jealousy, the discredit for which will fall upon individuals and not upon the community. In reference to such resuscitations of barbarism, Honolulu can say—"our withers are unwrung."

It seems impossible for a Massachusetts newspaper, of whatever rank, to tell the precise truth about the affairs of Hawaii and this despite the intelligent and timely admonitions of Gorham D. Gilman of Boston. In a recent issue the Springfield Republican says:

The president's emphatic declaration against the employment of Chinese coolie labor in Hawaii was followed in a few hours by action on the part of the Hawaiian sugar planters' association, which promptly engaged passage for 1000 Portuguese from the Azores. Mr. Roosevelt's attitude on this question is very commendable. The Hawaiian planters, in seeking annexation, gave out assurances that they would abandon the coolie contract labor system, and they deserve to be held to their promises.

It is untrue that the Hawaiian planters have sought to return to the coolie contract labor system. Seeing how United States law stands on that point they know better. As for engaging passage for 1000 Portuguese from the Azores, they are ready to pay the passage of 1000 Portuguese families from there, but have not yet learned whether they can get them. If they can they will give the immigrants land and employment.

Local Chinese should turn out and see the awesome courtesy which our Federal and Territorial officials have been directed to show the passing Chinese Commissioners. Instead of stopping them at the wharf to inquire whether or not they are coolies or ignoring them altogether, the local officials will kowtow until they catch the lumbago. Even the Governor has been requested to receive the official Chinese with "such courtesies as may be proper." Evidently Uncle Sam is going to stop that boycott if he breaks the genuflecting back of every official in his pay.

Secretary Bonaparte thinks the Navy is as large as it need be. Secretary Long reported the same thing the year before the Spanish war and recommended the building of one battleship only, which was to supplant inferior craft. Since then the Navy has been more than doubled in tonnage and is still fourth in rank. We do not think the American people will agree with Secretary Bonaparte that it ought to stay fourth.

It is not probable that Admiral Togo will cruise this way when he makes his long tour. His first duty will be to visit England and return the naval call which the British Admiral made upon Japan during the fleet review. Then it is expected that he will cross the Atlantic, visit New York and Annapolis and accept the civilities of the government. After that the Japanese admiral is much more likely to take the back track than he is to steam around South America and go home via the Pacific.

The Vermont, one of the new battleships, registers 16,000 tons. Admiral Farragut's flagship, the Hartford, was a single screw steam sloop-of-war of 1790 tons. The advance in naval tonnage standards since 1864 is one of the most remarkable evidences we have of the material progress of the country.

In determining what they should say at Washington the revenue delegates might well consider the proper answer to the inevitable question whether Hawaii would, in return for fiscal favors not granted to other Territories, accept a colonial status.

The decision of the Supervisors to mend the road to Kaimuki is a good one. It ought to be followed by another decision to mend the highways in Kaimuki. The suburb is a promising one and should not be embargoed by bad trails.

Winter is a bad season for strikes and the Russian workmen, who have no reserve benefit funds, find it no joke when they cut themselves off the payroll. Their wages are needed day by day to keep them warm and fed.

Senator Platt of New York says the story that he will resign is absurd. No doubt. The Senator tried resignation once and it took him sixteen years to get back to the Senate again.

What these life insurance presidents ought to have taken out for themselves is an accident policy.

McCall is resigned. Like the lady who died, he had to be.

Hi Rojostevsky has his theories too.

LESSON FOR THE PINES.

The Americans on the Isle of Pines should study the way in which the Americans of the Hawaiian Islands got into the family of freedom. They took the matter into their own hands, practically established their independence, and then offered themselves to us. They would have been in much earlier than they came had not Grover Cleveland ordered the American flag to be hauled down. There was no armed resistance to the revolution in Hawaii to signify. In the Isle of Pines it would not amount to much more. The resistance would be from a people whose warlike achievements have turned out to be hammock swinging and cigarette smoking. — Cincinnati Enquirer.

A SILLY SAYING.

"It is a common but silly opinion prevailing among a certain class of people that the worse a remedy tastes, smells or hurts, the more efficacious it is." So says a well-known English physician. He further adds: "For example, let us consider cod liver oil. As it is extracted from the fish this oil is so offensive to the taste and smell that many cannot use it at all, no matter how badly they need it. Yet cod liver oil is one of the most valuable drugs in the world and it is the greatest pity that we have not thus far been able to free it from these peculiarities which so seriously interfere with its usefulness." This was written years ago; the work of civilizing and redeeming it has since been triumphantly accomplished; and as a leading ingredient in the remedy called WAMPOLE'S PREPARATION the oil retains all its wonderful curative properties with no bad smell or taste whatever. It is palatable as honey and contains all the nutritive and curative properties of Pure Cod Liver Oil, extracted by us from fresh cod livers, combined with the Compound Syrup of Hypophosphites and Extracts of Malt and Wild Cherry; creating a medicine of unequalled power for the diseases most prevalent and fatal among men, women and children. There is no other remedy to compare with it. It increases the digestive power of the stomach and in Blood Impurities, Throat and Lung Troubles, Nervous Dyspepsia and Scrofulous Affections, it gives quick and certain relief and cure. Dr. G. C. Shannon, of Canada, says: "I shall continue its use with, I am sure, great advantage to my patients and satisfaction to myself." Has all the virtues of cod liver oil; none of its faults. You may trust it fully; it cannot disappoint you. At all chemists.

Mothers,

we want you to know about our

Little Tudor Sleepers

made by the same firm that make the famous LITTLE TUDOR PLAY SUITS.

The LITTLE TUDOR SLEEPERS are made of pink and blue striped Outing flannel, style as per cut without the collar and are made in sizes 1 to 8 years.

We consider this a perfect sleeping garment for children and are confident that a trial will be most satisfactory.

PRICE 65 CENTS.

EHLERS GOOD GOODS

Furnished House, Manoa.

THE HEALTHY DISTRICT. THE HOME OF GOLF. Every convenience. Low rent. Nicely furnished.

JAS. F. MORGAN.

Perfumery

No better selection of the most exquisite, suitable for Holiday gifts. Prices to suit all purses. Enough said.

Hollister Drug

COMPANY.

AUTOMOBILE CLOCKS

WE HAVE JUST RECEIVED AN INVOICE OF

FINE AUTO CLOCKS

Mounted in heavy polished brass; they are in keeping with the trimmings of your car.

Neat and Reliable Time Pieces

They are fitted with lock and key making it impossible to have them stolen.

FROM \$7.50 UP

CALL AND SEE THEM.

H. F. Wichman & Co.

LIMITED.

FORT STREET.

Perfect Paint

+++

There are many brands and qualities of mixed paint. Some are adulterated and are expensive at any price. Some are advertised as "High Grade" and are high in cost and imperfectly prepared. W. P. Fuller & Co.'s Pure Prepared Paint is a perfect paint in every respect. It is the Purest, Heaviest, most Economical and Safest Paint made. It covers well, wears well and has a beautiful finished appearance.

Lewers & Cooke, Ltd.

177 SOUTH KING STREET.

F. D. WICKE,

CONTRACTOR AND BUILDER. Store Fittings a Specialty. Repairing, Cabinet Work and Polishing. 1082 Alakea St., rear of Y. M. C. A. Phone M. 447, residence Phone W. 1611

BERNICE PAUHI BISHOP MUSEUM.

KALII, OAHU.

Residents of Hawaii Territory, and strangers visiting Honolulu are hereby notified that the above named Museum will be open to inspection on FRIDAYS and SATURDAYS of each and every week of the year, and also upon ALL PUBLIC HOLIDAYS (Thanksgiving and Christmas excepted), between the hours of 10 o'clock a. m. and 5 o'clock p. m., from the 31st day of March to the 31st day of October, and from 10 o'clock a. m. to 4:30 o'clock p. m. from the 1st day of November to the 31st day of March of each year until further notice.

Tourists arriving in Honolulu by through steamers on other than the regular visitor's days hereinbefore designated (Sundays and Thanksgiving and Christmas excepted) and leaving prior to the days set apart as regular visitor's days may be admitted to the Museum on SPECIAL PERMITS, issued during office hours from the general office of the trustees, No. 77 Merchant street, next door to the banking house of Bishop & Co. ADMISSION TO MUSEUM FREE. Electric cars bound west on King street pass the Museum every ten minutes during the day.

Honolulu, T. H., June 12th, 1905.

TER ORDEL.

BEAUTIFUL

Rich Cut Glass

AT PRICES WITHIN THE REACH OF ALL.

Time was when this beautiful ware was a luxury—but we are able to offer you the best selections of RICHLY CUT GLASS at prices which every household can avail itself of.

Every piece scintillating with beautiful cut sunburst and scroll designs. The most beautiful and appreciative Wedding and Holiday Presents—handsomest of House Garnitures.

Pacific Hardware Company, Ltd.

Fort and Merchant Streets.

FOR THE INDOOR LIFE

Even in Hawaii a certain time has to be spent indoors. The charm of home is distinctly an indoor charm.

There is nothing that adds so much to the joy of life indoors as the warm glow of soft lights. Light artistically handled is probably one of the most inexpensive and important decorative features of the home.

No light is so flexible as a medium of decoration as electric light. Each room or part of the house may have its own particular glow of color in harmony with the other furnishings.

We will be pleased to supply you with any information you may desire relative to the wiring of your house.

HAWAIIAN ELECTRIC CO.

LIMITED.

Office, King St., near Alakea St.

'Phone, Main 390.

T. Cahalan

Formerly with F. R. Bath, has taken charge of the PLUMBING DEPARTMENT

—of—

JOHN NOTT,

At 85 King Street.

J. HOPP & CO.

Furniture Dealers and Upholsterers

Our New Year Furniture

ALL HERE AND NOW ON DISPLAY.

J. HOPP & CO.

NEW YOUNG BUILDING STORES. 1053-1059 Bishop Street.

Did You Ever Investigate the Wabash Cabinet Filing System?

You are "onto your job," but could you drop out for a day or a week at any time?

SYSTEMATIZE

so that your right-hand man may double up if necessary and "keep things moving." We are ready to furnish the machinery—in fact would like to do so. An inquiry won't cost you a cent, unless you want it to, and may bring just what you desire.

Write us or ring us up, and we will call and see you.

Hawaiian Office Specialty Co.

72 KING STREET, WAITY BLOCK, PHONE MAIN 15.

J. Lando

Our Spring and Summer Stock	Belts Neck-wear Hats	Suspenders Hanck's Duck Pants	Trunks and Valises Shirts	Gloves Underwear Etc.
-----------------------------	----------------------	-------------------------------	---------------------------	-----------------------

105; Fort Street, I. O. O. F. Building and 152 Hotel Street.

Don't neglect your cough. Stop it at once and drive away all thought of consumption. Begin as early as possible—the sooner the better—to take

Ayer's Cherry Pectoral

the most effective remedy for coughs and colds of every kind and in every stage.

One of the most annoying coughs is a throat cough, where you have that constant tickling in your throat. It comes on worse at night, keeps you awake, and makes you have that smothered feeling in the chest. Ayer's Cherry Pectoral quiets the cough, makes breathing easy, and heals the lungs. There is no other remedy so surely to be relied on.

There are many substitutes and imitations. Beware of them and of so-called "Genuine Cherry Pectoral." Be sure you get AYER'S Cherry Pectoral.

Put up in large and small bottles.

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

HOLLISTER DRUG CO., AGENTS.

May's Perfect Coffee

The BEST COFFEE on earth is MAY'S OLD KONA COFFEE. There are reasons for this which can be readily adduced.

In the first place we age our coffee systematically and thoroughly. Aging is a vital process if the valuable dietic qualities of the bean are to be brought out.

Then there's a whole lot in roasting and grinding. MAY'S OLD KONA COFFEE is freshly roasted and is ground fresh for every customer.

The beans are specially selected and are perfect in every respect. If the cooking end of coffee-preparing be properly attended to, MAY'S OLD KONA COFFEE will make the best cup of coffee that it is possible to obtain.

Henry May & Co., Ltd.
Phones

Retail, Main 22 Wholesale, Main 92

DAVID ICE & ELECTRIC CO

Ice delivered to any part of the city. Island orders promptly filled. Tel. Blue 1111. P. O. Box 600. Office: Kewalo.

I PAY CASH ALWAYS.

OLD BOTTLES.
Any size, any shape, any quantity.
OLD IRON.
From 1 ton to 1000 tons.
FLOTSAM AND JETSAM.
From old anchors to old lumber.

A. C. Montgomery,

Warehouse, Queen, near Judiciary Building.
Give me a call. A Postal catches me. P. O. Box 152.

THE HAWAIIAN REALTY AND MATURITY CO.

Limited.
REAL ESTATE, MORTGAGE, LOANS AND INVESTMENT SECURITIES.
Office: McIntyre Bldg., Honolulu
T. H. P. O. Box 255. Phone Main 141

QUALITY, STYLE AND FIT IN OUR

\$25.00 SUITS
George A. Martin
Arlington Block, Hotel Street.
OPEN ON SATURDAYS TILL 9 P. M.

SPECIAL OFFER

Pyrographic Outfit B—\$2.50
For burning on Wood, Metal, Leather, etc.
Includes one Pyrographic Pen, Cork Handle, Rubber Tip, Double-Action Ink, Metal Case, Ink, and a Booklet. Also, two copies of "Pyrographic" and "The Art of Pyrography".

Handkerchief Box, No. 653

The above Pyrographic Outfit and Handkerchief Box together with one change of colored ink of Pyrographic and Outfit will be sent to you by special express on receipt of \$2.50 in cash or by check or money order.

GALLAGHER BROS.
37 Grant Avenue, San Francisco, Cal.

STILL A LOT OF

Holiday Goods
LEFT AT
FUKURODA'S.
25-27 HOTEL STREET.

SUGAR

SAN JUAN, P. R., November 20, 1905.—Agitation is still growing over the prospective visit of labor leader Samuel Gompers to this island. Sugar men, while not feeling exactly alarmed over the outlook, nevertheless are extremely cautious in their negotiations covering a period extending over the next six months. The mail to the States has been heavy with letters advising agents, correspondents and capitalists as to what may be expected if an oratorical firebrand be thrown among the sugar laborers here. In consequence, contracts and arrangements relating to crops and grinding have been affected to a greater or less degree. The unrest is very apparent, both among the laborers waiting for Gompers and among planters wondering what the outcome may be.

The last time Gompers was here he made no secret of his desire to stir up the sugar laborers to a point that in a Latin speaking country is tantamount to riot or strike. Of course, Mr. Gompers did not say strike, but he had hardly gotten back to the States before the sugar laborers struck, and for three nights San Juan was in the hands of a mob. The police patrolled the streets armed with rifles and the strikers got so violent at last that a volley was fired across the Plaza Principal killing one man and wounding ten others. That night the sugar strikers smashed every are lamp in half the city streets and the police for a time refused to patrol the darkened district. It is understood that organization has been extensively going on among the peons. Labor leader Santiago Iglesias is in constant correspondence with Gompers and the visit of the head of the American Federation of Labor—which is to be made in a few weeks—will be the signal of a great demonstration, that bodes no good to sugar planters.

The New York & Porto Rico Steamship Company, whose sugar dock laborers were those who led the riot a few months ago, are still taking precautions to have their freight handled by foreign labor at a moment's notice if there should be trouble. A cable to New York will bring a boat load of laborers the instant there is any strike announcement made.

THE CUBAN SITUATION.

HAVANA, Cuba, November 29.—Everything is hostile and hostile now upon the Cuban sugar plantations, because the harvest is near at hand. From all appearances the crop this year will be the largest the island has produced in many years, and some people even go so far as to predict that all records will be broken. The calculations are rather difficult, owing to the great many thousands of acres of new cane which have never before produced. Some of this cane is being grown in sections of the island where cane was never planted before, and while there is every reason to believe that it will be as successful as that in other parts, or even more so, because in many cases the land is practically virgin, one can never tell. The latter is especially true of the great, apparently endless tracts of cane planted along the track of the new Van Horne railroad, which has paralleled its line through what has always before been practically an unexplored forest. The cane along this road appears to be as fine as one cares to see. It is beautiful to look upon, the stalks being tall, large in circumference and of that bright green color which tells of the health of the Cuban cane.

Besides the Van Horne railroad another road has opened up vast tracts of heretofore unexploited soil. This is the Cuban Eastern, which runs from Guantanamo north through some of the richest soil of the island, soil little of which has heretofore been cultivated. Along the line of this railroad branch companies of the Cuba Eastern Railroad have planted mile after mile of cane. They have bought the ground and then rented out to the Spanish-Cuban farmer, taking their rent from the product of the cane and loaning the farmer the money to plant, cultivate and bring it to a harvest. Besides these "colonos," as they are called, these companies have themselves cultivated vast tracts and all combined will make the eastern end of the island a factor in sugar production such as it never has been before.

The Labor Question.—The government has at last afforded some relief in the labor question, which has been such a problem to the Cuban planter. Through the Cuban consuls in Spain, immigration has been encouraged, owing to the promise that work will be secured to all able-bodied men who come here. The immigration of families has especially been encouraged. The government has taken up the matter with the railroad and steamship companies and has secured from them special rates to transport laborers to any part of the island. Special permits have been granted to foreign vessels to land laborers at different parts of the island instead of compelling them all to go through the port of Havana. One railroad, the Cuba Western, has informed the government that it will transport to the end of its lines, in Pinar del Rio, any lot of 150 laborers which the government sends to it. Smaller lots will be carried at a half rate. Arrangements have been made by the government so that if a planter wants to secure two or three hundred laborers he notifies the Cuban department of agriculture, which files the request and then arranges for the sending of the laborers if they are in the immigration station, and if they are not on hand when the request comes they are taken from the first boat arriving from Spain.

SUGAR ACREAGE IN CUBA.

The entire sugar crop of Cuba, consisting of more than 1,100,000 tons, was

raised on a good deal less than 2,000,000 acres, when the entire available acreage is 28,000,000, says the Cuba Review and Bulletin. As further illustrating the enormous fertility of Cuban soil, the report of the United States department of commerce and labor states that "nearly the whole island is well suited for the successful raising of cane sugar of the best quality." If not cane sugar, then other equally profitable crops.

SUGAR BEETS IN MEXICO.

The Mexican Investor believes that sugar beets can be successfully grown in Mexico. It says in a recent issue: "The soil in the desert lands of Mexico is much the same as the alkali lands of the West in the States, and if the culture of the sugar beet is successful there, there is no reason why it should not be cultivated for the utilization of the waste lands south of the Rio Grande. It is no longer in the experimental stage in the States and the plains are blooming with sugar beets and sugar mills in every direction, while other experiments are in progress. It seems that Mexico has even greater opportunities for the successful raising of the sugar beet than in the North, and in face of the fact that the price of sugar has an ever upward tendency, it ought to receive special attention from the experimental colleges and individual agriculturists here."

THE LOUISIANA CROP.

NEW ORLEANS, La., December 2.—Conservative estimates of the crop have altered their figures during the past few days. This has been due to the fact that planters are now harvesting plant cane and the yield has not come up to expectations. As a result 7 per cent has been taken from the former estimate of 322,000 tons, making the present figure 300,000 tons. This is the second reduction in the estimate that has taken place in the past two months. The first reduction was of 8 per cent from a supposed yield of 325,000 tons. This reduction was made because of the wind storms which swept the entire sugar belt more than two months ago. Warm weather conditions also played some part in the estimate, but not to the extent to which they did later. The present estimate of 300,000 tons, which is advanced by Secretary D. D. Colcock of the Louisiana Sugar Exchange may have to be altered later. There is still chance for cold, dry weather to improve the quality of the cane, and the present indications are that cold weather will prevail over the entire belt for at least a few days. Rain, however, is generally complained of and harvesting operations have been seriously interfered with. In the event of a freeze occurring the estimate given may have to be still further reduced. Within the past week or two weather conditions were reported somewhat better as to temperature, but worse as to rain. Labor conditions are reported satisfactory.

The general feeling regarding prices is expressed in the Picanine in a recent editorial on the prospects of the crop, as follows:

"About the most discouraging feature of the season is the low range of prices. Sugar is selling so much lower than last year that results, even where a small profit is shown, will look insignificant by comparison with the fat season of 1904. There is reason to believe, however, that the first weeks of the season witnessed the lowest prices and that there will be a steady improvement from now on. In Europe the low prices have stimulated consumption, while they are sure to discourage sowings of beets for the coming year. This increase in the demand is sure to lead to higher prices, as the whole market tendency of trade is to anticipate events and conditions. This fact should be kept in view, and although a general holding back of the crop would probably be neither wise nor practicable, it would seem to be judicious to market the production deliberately and without hurry, as there appears a reasonable expectation that the improvement in prices, if gradual, will be continuous."

MUIR TO FIJI.

The Hawaiian Planters' Association has sent a distinguished entomologist, R. N. Muir, to Fiji, to make an exhaustive study there of all insects injurious to cane in that sugar producing country. The purpose of this study is to know what insects are injurious to cane, to know their parasitic and predaceous enemies, so that if any of the injurious insects should be accidentally introduced into Hawaii, their character will be known before they have increased to such an extent as to become ruinous to the cane crop, and means can be taken to prevent their becoming numerous or injurious.

A strict quarantine against the introduction of injurious insects is maintained, but there is always a possibility of some pest slipping through quarantine. As a rule, when this does happen, the noxious insect gets in without its natural enemies, which keep its numbers and activities down in the place from which it came and so prevented it there from becoming a dangerous pest. Without these natural enemies it increases rapidly in numbers and becomes ruinous.—Beet Sugar Gazette.

SPEAKS WELL OF CHAMBERLAIN'S COUGH REMEDY.

Mr. John Main, Manager for P. J. Petersen & Company, Bloomfontein, So. Africa, makes the following statement for the benefit of the public: "Chamberlain's Cough Remedy has been here and as we have been handling it for several years, we can confidently say that we sell more of it than we do of any other preparation of that kind." This medicine is especially recommended for coughs, colds, croup and whooping cough and can be given to the little ones with absolute security. For sale by all Dealers and Druggists, Benson, Smith & Co. Ltd., Agents for Hawaii.

NEW BOOKS AT HONOLULU LIBRARY

MIND AND BODY, ETHICS AND RELIGION.

Saint-Germaine, C. Compte de—Practical Palmistry. c1897.
Rowntree, B. S.—Betting and Gambling a National Evil. 1905.
Nassau, R. H.—Fetichism in West Africa. 1903.
Osborn, I. D.—Recovery and Re-Statement of the Gospel. 1903.
Pease, G. W.—Outline of a Bible-school Curriculum. 1904.

SOCIAL SCIENCE.

Ref. Christy, Robert, comp.—Proverbs, Maxims and Phrases of All Ages. Ref. Larned, C. M.—History of the Battle Monument at West Point. Reinsch, P. S.—Colonial Administration. 1905.
Laughlin, C. E.—"Miliadi" c1903.
SCIENCE AND USEFUL ARTS.
Collins, A. F.—Wireless Telegraphy. 1905.
Gulick, J. T.—Evolution, Racial and Habitual. 1905.
Flint, Austin—Handbook of Physiology. 1905.
Ref. Louisiana Purchase Exposition. Report of the Board of Lady Managers. 1905.

LITERATURE AND FINE ARTS.

Caesar, Julius—Commentaries on the Gallic and Civil Wars.
Evening Entertainments for Young People. (Anonymous.) 1900.
Hamerton, P. G.—Etching and Etchers. 1905.
Lessing, G. E.—Dramatic Works; ed. by Ernest Bell. 2v. 1900.
Petrarch, Francesco—Sonnets, Triumphs and Other Poems; tr. by various hands. 1904.
Schiller, Friedrich—Dramas; tr. by R. D. Boylan and others. 1905.
Sellincourt, Basil de—Giotto. 1905.

DESCRIPTION AND TRAVEL.

Champney, E. W.—Romance of the French Abbeys. 1905.
McLain, J. S.—Alaska and the Klondike. 1905.
Whitney, Caspar—Jungle Trails and Jungle People. 1905.

BIOGRAPHY.

Van Dyke, Paul—Renaissance Portraits. 1905.
Fox, Charles James—Trevelyan, Sir G. E. Early History of Charles James Fox. 1904.
Godwin, Mrs. Mary Wollstonecraft—Pennell, Mrs. E. (R) Mary Wollstonecraft. 1890.
Montaigne, Michel de—Dowden, Edward. Michel de Montaigne. 1905. (French Men of Letters.)
Schopenhauer, Arthur—Wallace, William. Life of Arthur Schopenhauer. 1892.
Stoddard, James H.—Recollections of a Player. 1902.
Taylor, Mrs. Marie (Hansen)—On Two Continents; Memories of a Century. 1905.
Wilde, Oscar—De Profundis. 1905.
Wollstonecraft, Mary, see Godwin, Mrs. Mary Wollstonecraft.

HISTORY.

Jernigan, T. R.—China in Law and Commerce. 1905.
Milyoukov, Paul—Russia and Its Crisis. 1905.
Parsons, E. C.—Christus Liberator; an Outline Study of Africa. 1905.

FICTION.

Bagot, Richard—The Passport. 1905.
Barr, Robert—Speculations of John Steele. 1905.
Carryl, G. W.—The Transgression of Andrew Vane. 1905.
Chesnut, C. W.—The Colonel's Dream. 1905.
Collins, Wilkie—Man and Wife. 1905.
Connolly, J. B.—The Deep Sea's Toll. 1905.
Couch, A. T. Quiller—The Mayor of Troy.
Davis Foxcroft—Mrs. Darrell. 1905.
Dix, B. M.—Life, Treason and Death of James Blount of Breckenow. 1902.
Donnell, A. H.—Rebecca Mary. 1905.
Dudney, Mrs. Henry E.—Men of Harlowe's. 1905.
Dunbar, P. L.—The Uncalled. 1905.
Earle, Mrs. A. (M)—In Old Narragansett. 1898.
Forman, J. M.—Tommy Carteret. 1905.
Francis, M. E.—Dorset Dear; Idyls of Country Life. 1905.
Gilson, R. R.—In the Morning Glow. 1902.
Hardy, Thomas—Under the Greenwood Tree. 1896.
Heigh, John—House of Cards. 1905.
Johnson, Samuel—Rasselas, Prince of Abyssinia.
Jokai, Maurus—Manasseh.
Kingsley, F. M.—The Resurrection of Miss Cynthia. 1905.
Lloyd, Nelson—Mrs. Radigan. 1905.
Lyle, E. P.—The Missouriian. 1905.
Martin, H. R.—Sabin. 1905.
Mason, C. A.—A Minister of the World. 1899.
Merwin, Samuel—His Little World. 1902.
Paterson, G. S.—The Motor Pirate. 1904.
Reed, Myrtle—At the Sign of the Jack-o'-Lantern. 1905.
Roberts, Morley—Lady Penelope. 1905.
Robertson, Morgan—Down to the Sea. 1905.
Stewart, C. D.—The Fugitive Blacksmith. 1905.
Street, G. S.—Trials of the Banfocks. 1900.
Tarkington, N. B.—Conquest of Canada. 1905.
Thanet, Octave, pseud.—The Man of the Hour. 1905.
Thorne, Guy—When It Was Dark. 1905.
Thurston, K. C.—The Gambler. 1905.
Train, Arthur—McAllister and His Double. 1905.
The Trident and the Net—1905. (Anonymous.)
Tyson, J. A.—The Stirrup Cup. 1905.
Waltz, E. C.—The Ancient Landmark. 1905.
Wharton, Edith—The House of Mirth. 1905.
Willard, Mrs. E. S.—Kin-De-Shon's Wife; an Alaskan Story. 1892.
Williamson, C. N. and A. M.—My Friend the Chauffeur. 1905.

JUVENILE FICTION.

Allen, W. B.—Pinebaro Quartette.

Henry Waterhouse Trust Co., Ltd.

Statement of Condition, December 30, 1905.

ASSETS.	
Cash on hand and in banks	\$ 43,245.48
Bonds	16,000.00
Stocks and other investments	6,362.86
Mortgages, secured by real estate	7,600.00
Loans, demand and time	180,169.32
Furniture and fixtures	4,019.36
Accrued interest receivable	3,027.00
Assets other than those specified above	7,567.48
Total	\$267,991.50
LIABILITIES.	
Capital—	
Subscribed	\$200,000.00
40 per cent. paid in	80,000.00
Shareholders' liability	140,000.00
Undivided profits	13,518.04
Trust and agency accounts	174,575.44
Accrued interest payable	190.55
Liabilities other than those specified above	707.47
Total	\$267,991.50

Territory of Hawaii,
Island of Oahu,
I, A. N. Campbell, Treasurer of the Henry Waterhouse Trust Company, Ltd., do solemnly swear that the above statement is true to the best of my knowledge and belief.

A. N. CAMPBELL, Treasurer.

Subscribed and sworn to before me this 2d day of January, 1906.

JNO. GUILD,
Notary Public, 1st Judicial Circuit.

THE PLANTERS' MONTHLY

The Best Sugar Journal in the World

The organ of the Hawaiian Sugar Planters' Association. Hawaii is the most advanced of any cane sugar-producing country on the face of the globe, in its methods of cultivation, fertilization, transportation of cane, labor-saving devices, sugar machinery, chemical control and sugar manufacture.

THE PLANTERS' EXPERIMENT STATION maintains a staff of scientific investigators in connection with CHEMICAL ANALYSIS OF SOILS AND FERTILIZERS;

INSECT ENEMIES OF CANE AND THEIR PARASITES;

CANE DISEASES AND THEIR REMEDIES;

CREATION AND PROPAGATION OF NEW VARIETIES OF CANE;

AGRICULTURAL EXPERIMENTS OF ALL KINDS CONNECTED WITH SUGAR CANE.

All that is being done in connection with the above is told in the PLANTERS' MONTHLY. \$2.50 per annum. Foreign \$3. Editor, Royal D. Mead, P. O. Box 315. Subscriptions and Advertisements Hawaiian Gazette Co., Ltd., Honolulu, T. H.

IN FOREIGN LANDS

or in your native land when you are away from home, the SEMI-WEEKLY GAZETTE will be found a most welcome visitor; giving as it does a condensed summary of all the local news of the Islands and Honolulu.

Subscribe before you start on your travels and you won't need to "wonder what is happening at home" while you are away.

Price 50 cents per month or \$5.00 per year postpaid to any part of the United States. Foreign postage extra.

HAWAIIAN GAZETTE CO., LTD.
PUBLISHERS.

65 South King St. Honolulu, Hawaii.
Phone 88.

FIFTY CENTS FIFTY CENTS

SHIPPING RECEIPT BOOKS

FOR

Inter-Island Steamship Co.
Oahu Railway & Land Co.

For Sale at

Hawaiian Gazette Co.

Von-Holt Block, King Street.

FIFTY CENTS FIFTY CENTS

1898.
Baum, F. L.—Queen Zixi of Ix. 1905.
Carove, F. W.—A Story Without an End. c1899.
Catherwood, Mrs. M. H.—Bony and Ban. c1895.
Chambers, R. W.—Forest-land. 1905.
Denison, M. A.—An Every-day Heroine. 1900.
Ellis, E. S.—Comrades True. 1898.
Hammond, Harold—Pinkey Perkins. 1905.
Mansfield, Richard—Adventures of Beatrice and Jeette. 1900.
Marshall, Emma—Little Miss Joy. 1902.
Stoddard, W. O.—Young Financier. 1902.
Weiss, Carolyn—Patty in the City. 1905.

READ THE ADVERTISER

WORLD'S NEWS DAILY.

ORPHEUM THEATRE

J. C. COHEN - - - - - Manager.

The Eminent Young Actor,

RICHARD BUHLER

Supported By the

NATIONAL STOCK COMPANY.

Presenting a Repertoire of High Class Plays.

THURSDAY, FRIDAY, SATURDAY.

"King of the Detectives"

Also Matinee Saturday, January 6th.

PRICES TO MATINEE, 25c.

POPULAR PRICES: 25c., 50c., 75c.

ORPHEUM TELEPHONE, WHITE 681.

VISIT THE ZOO

A trip to the Zoo, at Kaimuki, is enjoyable to children and parents alike.

Besides the wonderful collection of animals and birds there are other delights too numerous to mention.

ADMISSION 10 CENTS.

Thumping the keys of a piano is not music, and putting successively various lenses before the eyes is not an examination, even though certain improvements in vision are obtained.

Anybody can test your eyes—you can do it yourself, but the scientific use of lenses involves something more than experimenting.

Few can examine eyes and do it intelligently and satisfactorily—quite a difference between eye-tests and eye examinations. Did that fact ever occur to you?

A. N. SANFORD

OPTICIAN,

Boston Building, Fort Street Over May & Co.

EAGLE CLEANING AND DYEING WORKS.

Fort Street, opposite Star Block. LADIES' AND GENTS' CLOTHING CLEANED AT LOWEST PRICES. Phone White 2362.

DIARIES FOR 1906

AT WALL NICHOLS CO., Republic Block.

JOHN NEILL, Engineer,

Dealer in

NEW AND SECOND-HAND MACHINERY.

Repairing of All Kinds.

GASOLINE ENGINES A SPECIALTY.

135 Merchant Street, Tel. 116.

RAPID BATH HEATERS

Can be installed anywhere. All they require is gas and water. HOT WATER in plenty for toilet and bath at a second's notice when you have the Rapid. Very economical—a bath for one cent—surely that is cheap enough.

Sold and installed by

BATH THE PLUMBER

Phone M. 61, 166 S. King St.

YAMATOYA

MERCHANT TAILOR AND SHIRT MAKER.

Nuuanu Street, one door above Pauahi.

P. O. Box 822.

CUTS OF ALL KINDS, KIMONOS

AND PAJAMAS MADE TO ORDER AND ON SALE.

THREE WEIGHTY CASES HAVE BEEN DECIDED

Attorney General's Department Wins All--Circuit Courts May Naturalize--Territory Owns Lahainaluna.

Yesterday was a triumphant day for the Attorney General's department. It won three weighty cases in the Supreme Court. That two of them were hard-fought contests is attested by the fact that strongly worded dissenting opinions, by a different Justice in each instance, were filed with the controlling opinions.

The naturalization case is of such importance that, if decided otherwise than it is, it would confound a great deal of completed litigation, both criminal and civil, since the annexation of Hawaii. An enabling or a declaratory Act of Congress would be the only preventive of untold confusion. As it is, it may be very advisable—especially in view of the doubt expressed by the Chief Justice in concurring with the controlling opinion—that Congress should be induced to legislate jurisdiction of naturalization by the Territorial circuit courts in positive terms, as well as in such manner as will legalize naturalizations heretofore made by the circuit courts. For, with but one of the three members of the Territorial appellate court speaking without uncertain sound, there is inducement apparent for appeals to the United States Supreme Court which, at the least, would hold the question in suspense for perhaps another year. The gist of each of the decisions is given below.

ONCE IN JEOPARDY.

A voluminous decision of the Supreme Court, embracing a majority opinion by Justices Hartwell and Wilder, written by the former, and a minority opinion by Chief Justice Frear, has been rendered in the case of Territory of Hawaii vs. Frederick Schilling. It is a writ of error to the Fifth Circuit Court (Judge Hardy).

The court below is sustained in the trial, conviction and sentence of defendant upon an indictment charging an assault with intent to commit the crime of rape. This was although, as the controlling opinion relates:

"He pleaded a former trial and conviction by the magistrate of the district of Lihue of the offense of assault and battery and that the same assault was charged in the indictment. In a supplemental plea he also pleaded that he was advised that the facts shown at the trial of the assault and battery amounted in law to a felony and therefore that he could not afterward be prosecuted for the felony under the statute."

The statute in question provides that if upon the trial of a person for misdemeanor the facts show a felony such person shall not be entitled to acquittal for misdemeanor, and no person tried for such misdemeanor shall be liable to be afterward prosecuted for felony on the same facts. Judge Hardy overruled the pleas, declining to hear evidence in verification of the plea of former conviction. The majority opinion occupies eighteen typewritten pages.

Chief Justice Frear's dissent covers another eighteen pages of similar writing. He contends that the majority opinion is against the authorities, even some of those it quotes, but admits tacitly that the plea of "once in jeopardy," on another ground, than those on which the majority decided the case, might have been overruled when he says in conclusion:

"In view of the opinion of the majority of the court it will be necessary for me to express an opinion as to whether, aside from the question of identity of offenses, the alleged former conviction is not a bar on the ground that there was no former jeopardy because, as contended, assault and battery was at the time of such conviction an infamous offense and therefore beyond the jurisdiction of the district magistrate who tried that case."

M. F. Prosser, Deputy Attorney General, for the Territory; A. H. Crook for defendant.

ON NATURALIZATION.

"Under the naturalization laws of the United States and the Organic Act the circuit courts of this Territory have power to naturalize."

This the Supreme Court decides by

a controlling opinion written by Justice Wilder and a concurring opinion by Chief Justice Frear, a dissenting opinion being filed by Justice Hartwell. The Chief Justice's concurrence is not given with most absolute confidence, according to its conclusion, thus: "On the whole, although with much doubt, I am of the opinion that the circuit courts have such jurisdiction."

The matter came up on reserved questions by Judge Parsons at Hilo in the case of Territory of Hawaii vs. Monta Kaizo. Defendant was indicted for murder. A subordinate question raised was whether or not eight certain members of the sixteen composing the grand jury were naturalized before they were drawn to serve. As defendant had not shown that they were aliens when drawn, the presumption is decided that they were citizens at that time.

M. F. Prosser, Deputy Attorney General, for the Territory; Carl S. Smith for defendant.

LAHAINALUNA SCHOOL.

By a unanimous opinion of the Supreme Court written by Justice Hartwell, the ownership of Lahainaluna school is confirmed to the Territory. Frederick J. Lowrey, Geo. P. Castle and Wm. O. Smith, trustee of the Hawaiian Board in succession to the American Board of Commissioners of Foreign Missions, sued the Territory to recover \$15,000 as a forfeit for breach of agreement, after the Territory had refused to convey the property to them. The story of the case has been so often told that nothing further than the syllabus of the opinion needs here be quoted to give a clear idea of the case. It is as follows:

"This court has jurisdiction of an action of assumpsit by the successors of the American Board of Foreign Missions brought upon a breach by the Territory of an agreement made between the Board and the Hawaiian Government in 1849.

"A transfer was made by the American Board to the Hawaiian Government of the Lahainaluna school property on condition that 'the said institution shall be continued at its expense as an institution for the cultivation of sound literature and solid science, and further that it shall not teach or allow to be taught any religious tenet or doctrine contrary to those heretofore inculcated by the mission,' etc., and that in case of nonfulfillment of the condition the sum of \$15,000 should be paid. From the date of the transaction until 1903, religious instruction continued to be taught at the school as previously, both parties appearing to regard such instruction as required by their agreement.

"Held: the express agreement does not require that the specified instruction should be given, and the terms of the agreement being clear and unambiguous the practical construction which the parties have made does not introduce a new term in the agreement.

"The school was changed by the Territory to a technical school under the name of the Lahainaluna Agricultural School."

"Held: this is not a breach of the agreement to continue the institution for the cultivation of sound literature and solid science."

D. L. Withington and C. H. Olson, Castle & Withington and Smith & Lewis on the brief for plaintiffs; M. F. Prosser, Deputy Attorney General, for the Territory.

REALTY TRANSACTIONS

Entered for Record January 3, 1906. From 2 a. m. to 4 p. m.

Henrietta F. Fishel by attys and hsb to Western & Hawaiian Investment Co. Ltd. M
Henrietta Fishel to Charles J. Fishel et al. P
Kaeleku Sugar Co Ltd to Notice. P
August Medeiros and wf to Joe T. Bawros et al. M
Angus P. McDonald by mtgee to William O. Smith F
Angus P. McDonald by mtgee to W. W. Chamberlain tr. D
W. W. Chamberlain tr. to Mary A. Smith D
Wm L. Peterson by att of mtgee to trs of est of W. C. Lunallilo. F
Wm L. Peterson by mtgee to W. W. Chamberlain tr. D
W. W. Chamberlain tr. to trs of est

ALAN PRESSLEY WILSON

The nervous "break-down"

This condition is usually caused by overwork or mental strain and neglect. When one overworks, the nerves are overworked. Then you "live on your nerves."

You can "live on your nerves" just so long—then the nerves protest in some form—"break down," "worn out," nervous prostration—all meaning just one thing.

Your nerves need attention. You must feed some new power to your nerves.

That is just what Paine's Celery Compound does. It feeds new power to the nerves and builds them back to healthy strength.

That is just why for the past 17 years Paine's Celery Compound has been the most universally used tonic in the world.

That is just exactly why brain workers keep themselves keen, healthy and vigorous by using Paine's Celery Compound.

Alan Pressley Wilson, a journalist of Baltimore, tells his experience in an interesting way—his experience is that of thousands upon thousands every year.

Wells & Richardson Co., Burlington, Vt. Gentlemen:—"Paine's Celery Compound has been the means of placing me on my feet after a continuous struggle against nervous prostration. When my wife died a short time ago I threw myself into my work with such energy as to cause a nervous breakdown, and my friends became very solicitous of my health. I tried various remedies and diets but seemed to grow worse. At times I became so despondent that I did not care to live if living meant such nervous debility. One day when I was exhausted by the nervous strain of my work I chanced to see in The Baltimore American the testimony of one who had been troubled with nerve depletion, but who, through the use of the famous Compound, was made well. I resolved to try it and I am delighted with the results. I can now do the work on my paper that I never thought possible. Journalistic work requires strong nerves and I have no fear that mine will fail me now."—Alan Pressley Wilson, 1635 Edmondson Ave.

Thousands of grateful patients tell of the unfailing effect of Paine's Celery Compound as a nerve vitalizer and tonic. Physicians, the world over, use and prescribe it and testify to wonderful cures.

One bottle will prove its wonderful properties—it gives almost instant effect. Let Paine's Celery Compound strengthen and restore your nerves, nourish your system, purify your blood and help you back to vigorous, buoyant health.

Remember this—Paine's Celery Compound is the prescription of one of the most famous physicians America has ever known—Prof. E. E. Phelps, of Dartmouth University. All reputable druggists recommend and sell Paine's Celery Compound.

WELLS, RICHARDSON & CO. BURLINGTON, VERMONT.

of W. C. Lunallilo. D
L. Ahlo to Yee Kai Ling et al. R
John W. Brown to Luka Nakapahu. D
Kumukahi (w) to Mary E. Foster. D
Mollie vs Helen to J. F. Hunsberg. R

Recorded December 28, 1905.

Mary A. Pa and hsb to Frank Gomes, D; 1-191 int in hui land, Peahi, Makawao, Maui. \$105. B 275, p 41. Dated Dec 23, 1905.

Joao de Lima to Kaupakuhua Wine & Liquor Co Ltd, D; 5 ac land, Kaupakuhua, Hamakua, Maui. \$800. B 278, p 43. Dated Dec 23, 1905.

B. N. Kahalepuna and wf to Pilemina Kahalepuna, D; R P 5555 kul 39 F. L. Kunawai, Honolulu, Oahu. \$200. B 278, p 43. Dated Nov 24, 1905.

Pilemina Kahalepuna to Henry Maui, D; kul 5555 kul 39 F. L. Kunawai, Honolulu, Oahu. \$112. B 278, p 44. Dated Dec 27, 1905.

William O. Smith to M. A. Horner, A. M; mtg E. S. Holt and wf on 1-27 int in grs 235, 238, 431, 973 and R P 4475 and rent, Kamanu, etc., Waialua, Oahu. \$3000. B 275, p 303. Dated Dec 23, 1905.

Philip M. Lansdale to Albert N. Campbell, Rev P. A; powers granted in Liber 255, fol 272. B 274, p 417. Dated Dec 15, 1905.

Est of Juliette M. Cooke by tr et al to Kaulani Home for Girls Ltd, D; por R P 1334, King St, Honolulu, Oahu. \$12,500. B 277, p 286. Dated Nov 29, 1905.

Lavina Kapu to Waiwala Agretti Co Ltd, Fore Entry; pes land, Waimano, Ewa, Oahu. B 275, p 303. Dated Dec 28, 1905.

Bank of Hawaii Ltd to Augusta G. Lansing, Rel; lot 13 and 1-2 lot 14 blk A of gr 3400, Lunallilo St, Honolulu, Oahu. \$2000. B 252, p 217. Dated Dec 28, 1905.

Recorded December 29, 1905.

John Kalua to Kamauna Hanalei (G), Rel; R P 3453 kul 6760, Moali, Hale, Lahaina, Maui. \$555. B 251, p 344. Dated Dec 16, 1905.

Kahoomakauili (G) to Kunewa (w), D; por R P 3154, Kawaipapa, Hana, Maui. \$100. B 277, p 288. Dated Oct 8, 1901.

Kunewa and hsb to Kaeleku Sug Co Ltd, D; por gr 3154, Kawaipapa, Hana,

Three Cardinal Virtues

"The road to wealth, if you desire it, is as plain as the way to market," said Franklin. And he points the way with much homely advice.

BE HONEST, WORK HARD, INVEST WISELY.

This is about all there is in the Franklin Philosophy. It is enough.

Let us invest your money for you. We can do it to the best possible advantage. You make money and we'll make it more for you.

WM. 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
E. I. Spalding, Auditor

SUGAR FACTORS AND

COMMISSION AGENTS

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

WM. G. IRWIN & CO., LTD.

AGENTS FOR THE

Royal Assurance Co., of Liverpool, England.
Alliance Assurance Co., of London, England.
Scottish Union & National Insurance Co., of Edinburgh, Scotland.
Fire Association of Philadelphia.
Alliance Insurance Corporation Ltd, Wilhelms of Magdeburg General Insurance Co.

Fire Insurance.

THE B. F. DILLINGHAM CO., LIMITED.

General Agents for Hawaii.

Atlas Assurance Company of London.
Phoenix Assurance Company of London.
New York Underwriters' Agency.
Provident Washington Insurance Company.
Fourth Floor, Stangenwald Building.

HAWAII SHINPO SHA.

THE PIONEER JAPANESE PRINTING OFFICE. The publisher of Hawaii Shinpo, the only daily Japanese paper published in the Territory of Hawaii.
C. SHIOZAWA, Proprietor.
Editorial and Printing Office—1024 Smith St., above King. Phone Main 45.

C. BREWER & CO., LTD.

Sugar Factors and Commission Merchants.

LIST OF OFFICERS.

C. M. Cooke, President; George M. Robertson, Manager; E. F. Bishop, Treasurer and Secretary; F. W. Macfarlane, Auditor; P. C. Jones, C. M. Cooke, J. R. Galt, Directors.

Money to Loan

ON JEWELRY, ETC., ETC., AT

THE J. CARLO PAWNBROKING CO.

CORNER UNION AND HOTEL STS.

FINE RESIDENCE FOR SALE.

Situated on ear line in the most desirable resident locality of this city. The improvements consist of a cottage, containing parlor, reception hall, drawing room, large dining room, 3 bed chambers, kitchen, pantry and all modern improvements. Large grounds improved with many valuable and rare fruit trees. Servants' quarters with stationary washstands and porcelain bath; large stable with box stalls. Size of lot: 200x300 feet. Price, very reasonable, much below its actual value. Terms: Easy.

Further particulars upon application

J. H. FISHER.

TRY OUR

Our Celebrated Bromo Pop, Peach Bounce, Bishops Tonic, KlondikeFizz, and many others.

ARCTIC SODA WORKS, 127 Miller St., Honolulu, H. T.

KWONG YUEN HING CO.

WHOLESALE LIQUOR AND GROCERY DEALERS.
26-28 North King Street.

COTTON BROS. & CO.

ENGINEERS AND GENERAL CONTRACTORS.
Plans and Estimates furnished for all classes of Contracting Work.
Boston Block, : : : : Honolulu.

FOR WEAK MEN

If your manly strength has been wasted by the dissipation of youth or of maturity, overwork, worry or sickness, I can promise if you will wear my belt that you will regain the vigor and pleasure of perfect strength.

DR. McLAUGHLIN'S ELECTRIC BELT

Cures weakness in Men and Women. Weak Backs, Rheumatism, Stomach, Kidney and Liver Troubles, Constipation and all Nervous Diseases.

FREE BOOK—If you can't call, inclose this ad and I will mail, sealed and free, my beautiful illustrated 80-page book, which tells all. Address

DR. M. G. McLAUGHLIN,

206 MARKET ST., Above Ellis, SAN FRANCISCO, CAL.

Begin the

New Year At Haleiwa

The Haleiwa Limited will run on both Sunday, December 31 and Monday, January 1.

This two-hour train leaves Honolulu at 8:22 a. m., returning, arrives at 10:10 p. m.

Excursion Tickets \$2

Excursion tickets to all points along the line will be sold by the Oahu Railway on New Year's Day.

1906

Another mile-stone past in the years of time, Ring out the old, ring in the new with merry chime. Forget the past, rekindle the bonds of friendship sweet. With smiling face and outstretched hands the New Year greet.

Aloha Nui!

Stanley Stephenson, THE PAINTER,

New Signs for the New Year—S S Signs

NOTICE.

ANY WOMAN OR GIRL NEEDING help or advice, is invited to communicate, either in person or by letter, with Ensign L. Anderson, matron of the Salvation Army Woman's Industrial Home, No. 1630 King street.

BEGIN NEW YEAR RIGHT

Ordering Your New Clothing from
GLOBE CLOTHING CO.,
64 Hotel Street.
Prices Right.

RICE & PERKINS,

ARTISTIC PHOTOGRAPHERS.

Studio: Hotel Street, near Fort.

Russian Brasses. Art and Craft Hand-made Reproductions. Old Tappas, Mats, Pottery, Baskets, Nets for Dens.
HAWAII AND SOUTH SEAS CURIO COMPANY.
Alexander Young Building.

Use
Novelty Mills
EXCELLENT FLOUR
CALIFORNIA FEED CO., Agents

NOW LOCATED IN OFFICES 2 AND 3, McIntyre Building.

J. S. MARTIN

MERCHANT TAILOR.
Fort Street - - - Honolulu, T. H.

U. S. GUNBOAT CONCORD.

MARINE

The famous little gunboat Concord dropped into port yesterday morning from Bremerton, and, after taking on 440 tons of coal today, will probably depart tomorrow for Cavite, to which station she was recently assigned.

The Concord had but twelve hours' notice to get ready for sea. That was the day before Christmas. For three days the little gunboat plunged into a southeast gale, but she is a seaworthy craft and weathered the blow in fine style.

The Concord took part in the battle of Manila Bay, and was one of the smallest vessels of Dewey's squadron. When Commodore Dewey formed the line of battle, his flagship Olympia led, followed at regular distance by the Baltimore, the Raleigh, the Petrel, the Concord and the Boston, in the order named, which formation was preserved without change. The Boston, Concord and Petrel were ordered to enter the bay at Cavite and destroy the ships there. The Petrel being of light draught was able to penetrate behind the breakwater up to the gunboats. The Spaniards hastened to surrender and their ships were then scuttled and fired.

The Concord has been here several times and is well liked. She is a sister-ship of the unfortunate Bennington, which was blown up in San Diego harbor last July. The Concord has been out of commission for some time, and was awaiting her new battery when ordered to proceed to Cavite. The guns will be shipped from Washington to Cavite on a transport.

Captain Niblack of the Naval Station has served three times on the Concord and he considers her a staunch, comfortable and efficient little warship. She has a powerful battery for such a small craft.

The Concord is commanded by Commander Clifford Boush. Seventeen men brought here by the naval transport Lawton and transferred to the Concord, were yesterday again transferred to the Concord, so that she now has her full complement. The Concord is a vessel of 1700 tons and has a speed of fourteen knots. She was commissioned in 1891.

It is said that during the three days' gale dining was not altogether a pleasure, and with the exception of about two dozen men, the crew was seasick. Although elaborate preparations had been made for a fine Christmas dinner, no such event occurred. If anybody wanted to eat a dinner that day he helped himself from the galley.

The officers of the gunboat are as follows: Commander, Clifford J. Boush; executive officer, Lieut. R. C. Moody; navigator, Lieut. Z. E. Briggs; chief engineer, Lieut. S. Woods; midshipmen, Lieuts. R. R. Nalle, A. K. Shoup, C. L. Hand, D. W. Bagley; surgeon, Dr. A. E. Peck; assistant paymaster, E. W. Wilson, Jr.; pay clerk, L. W. Farr.

SUGAR PILES UP ON KAUAI.

The new season's sugar output from Kauai sugar plantations is piling up on the Garden Isle and the Inter-Island steamers will be kept busy for a while bringing most of it to Honolulu for transshipment to sailing vessels and steamers for the Coast and Delaware Breakwater. Several vessels which have been lying idle here for months will now be able to take in their cargoes. The bark Nuanuu will take on considerable sugar here, then go to Hilo for more, and may return here for the remainder of her cargo. The big white ship Erskine M. Phelps, with a capacious maw of a hold, will stow away thousands upon thousands of bags of sugar for the run around the Horn.

Purser Grube of the steamer Mikahala, which arrived yesterday morning from Kauai, reports a total of 31,844 bags of sugar on the Garden Island awaiting shipment, as follows: K. S. M., 2500; V. K., 700; W., 500; M. A. K., 7050; G. R., 1208; M. B., 7800; K. P., 2600; H. M., 2550; L. P., 3400; K. S. Co., 3500.

SMALL FARMING CARGO.

With a small list of passengers the O. S. S. Alameda sailed shortly after 10 a. m. yesterday for San Francisco. The vessel is due to arrive there about noon next Tuesday. The steamer carried a large cargo of island products, including 1400 bags of coffee, 2000 bags of rice, 607 bunches of bananas. There were also fifteen packages of ferns, consigned to the Palace Hotel. A short time ago three fine palms were shipped to the same consignee. Six bags of Hawaiian-grown cotton and three cases of tobacco were shipped to the mainland by Hoffschlaeger & Co., for experimental purposes. Then there were 400 cases of honey, 400 cases of

DANGEROUS PESTS COME TO HONOLULU IN THE MAIL

The report of Alex. Crow, Superintendent of Entomology and Inspector of the Board of Agriculture, presented at the last meeting of the Board, while somewhat filled with technical terms, is interesting because it shows the careful work being carried on by the bureau to prevent injurious insects from entering the islands from foreign and mainland ports. The report is as follows:

December 27, 1905.
To the Board of Commissioners of Agriculture and Forestry, Honolulu, T. H.

Gentlemen: Since my special report to you dated December 4th, relating to the importation and destruction by fire, of the scale and fungi infested oranges from Japan, I have the following additional report to make to your honorable Board regarding imports and the disposition of the same.

Up to and including December 26th, we had 24 steamships and sailing vessels from outside this Territory, fourteen of which vessels had 9,034 packages of fruits and vegetables on board. During the same date eighteen packages of plants arrived by mail. Amongst the latter arrivals were a package of chives from Philadelphia infested with larvae and pupae of the "onion fly" (Phorbia ceparum). This pest had been unusually abundant in the eastern States the past season. Like the "melon fly" maggot this is a very difficult pest to combat, being out of reach of the usual insecticides. Upon discovery of this I called the attention of Postmaster Pratt to its condition. He immediately notified the owner by telephone who had no objection to our condemning the package. As we were desirous of securing specimens for the cabinet I turned it over to Mr. Kotinsky who bred out the perfect insect in a glass breeding jar in our insect proof breeding room.

Another interesting package by mail contained thirty-two living pupae of Platysamia cecropia and P. Cynthia. I called upon the owner and he wrote out a request to Mr. Pratt to turn the package over to me which was done and

fresh pineapples and 248 boxes of canned pines. The remainder of the cargo comprised 37 boxes tomatoes, 16 boxes egg-plant, Chili peppers, etc., 770 bundles hides, 15 barrels tallow, 300 empty wine casks, 42 iron drums, 77 packages junk.

In fact, the major portion of the cargo list is an indication of what the islands can produce in a small farming way.

Among the passengers departing were E. D. Whitney, advertising agent of the Michigan Central Ry., and family. Mr. Whitney will prepare an article on Hawaii and its attractions for his Pacific Coast Resorts folder. H. H. Stevens, proprietor of a Colorado Springs hotel, and wife, returned to the Coast after a long and enjoyable stay here. Eddie Smith, the mixologist of the Hawaiian Hotel, who was with the Young at its opening, went to San Francisco on a long vacation.

WHERE IS THE OREGON?
Nothing has been heard at the Naval Station of the whereabouts of the battleship Oregon which was recently ordered to Bremerton Navy Yard to be put out of commission.

Consumption

The only kind of consumption to fear is "neglected consumption."

People are learning that consumption is a curable disease. It is neglected consumption that is so often incurable.

At the faintest suspicion of consumption get a bottle of Scott's Emulsion and begin regular doses.

The use of Scott's Emulsion at once, has, in thousands of cases, turned the balance in favor of health.

Neglected consumption does not exist where Scott's Emulsion is.

Prompt use of Scott's Emulsion checks the disease while it can be checked.

Send for free sample.

SCOTT & BOWNE, Chemists,
409-415 Pearl Street, New York
Soc. and fr. 00; all druggists.

they were put where no harm would result from their introduction into this Territory. P. cecropia is one of the largest moths and the larvae are very general feeders. Other two packages by mail contained three varieties of sugar-cane cuttings from Queensland that were seriously infested with a skin fungus that first appears on the stems in small pustule-like protuberances afterwards rupturing the skin from which issue the black fungus threads. Besides the above fungus strong colonies of the sugar-cane "mole-bug" Pseudococcus californicus were hidden at the base of the cut leaves, in a healthy condition, breeding the same as if they were in the cane field. I burned up the cane and packages. Another importation of sugar cane from the Philippine Islands was burned upon December 4th. It consisted of two packages of wild cane that was said to grow to a height of 35 feet without cultivation. In reply to a question the importer informed me that he was not aware that it had any other merit. As it had evidence of what appeared to be a Lepidopterous cane borer and numerous punctures made by leaf-hopper, we consigned the cane and packages to the fire.

From the experience this Territory has had with lantana you would hardly expect that any one would experiment further with that plant, but in the mail packages that arrived on the S. S. Nebraska, December 16th, were two plants of the "weeping" lantana; a variety that instead of growing as a bush lies prostrate over the ground; those were destroyed by fire.

Four small shipments of fresh fruits from China, Japan and California infested with scale insects were destroyed by the importers refused to re-export them.

On the S. S. Korea (Dec. 11th), ten warden cases of young rubber trees (estimated at about 16,000), arrived via Hongkong for the Nahiku Rubber Plantation on Maui, which after fumigation with hydrocyanic acid gas were forwarded to their destination.

Respectfully submitted,
(Signed) ALEX. CRAW,
Supt. of Entomology and Inspector.

According to the Army and Navy Journal the Oregon was to have left the Asiatic station about the middle of December. Whether she will pass via Honolulu or take the Dutch Harbor route is uncertain. The distance is shorter by way of Dutch Harbor.

BAD FRUIT RETURNED.

Six shipments of apples infested with scale insects were returned yesterday to San Francisco on the Alameda, the fruit having arrived on the same vessel on December 29. Six crates of celery were also shipped back being infested with cut worms. The refusal of the fruit was ordered by the Board of Agriculture on the recommendation of its Inspector Alexander Crow.

SIBERIA HERE FRIDAY.

The P. M. S. S. Siberia will arrive from Yokohama Friday morning and will dock at the Hackfeld wharf. The vessel will have accommodations for about fifty passengers from here. She also has a large consignment of freight for Honolulu. Among the prominent passengers aboard will be two Chinese commissioners sent by the Empress to the United States to study the political situation.

SHIPPING NOTES.

The transport Sherman is due Friday morning from the Philippines.

Coal is being discharged from the British ship Engelhorn at Sorenson's wharf.

The schooner Concord goes to Lahaina as well as to Hilo and Honolulu this trip.

A mail is due this afternoon from San Francisco on the A-H. freighter Nevada.

The revenue cutter Manning finishes coaling today and will then go back to the stream.

The barkentine Archer, 21 days out from San Francisco for Kahului, is looked for any day.

The Sierra is due from the Colonies on Tuesday morning and will sail for San Francisco early in the afternoon.

The P. M. S. S. Korea is due tomorrow morning from San Francisco. She will be moored alongside the Naval dock.

The transport Dix sailed yesterday forenoon for Seattle. The vessel left 4000 tons of Japanese coal for the local quartermaster's department.

An aged sailor known as "Boots" Kalua, died Monday at his home, near Camp No. 1. He was last first mate of the Inter-Island schooner Concord.

Captain Berger did not have the Hawaiian band play "Auld Lang Syne" at the departure of the Alameda. He changed to a livelier tune much to the relief of those going away.

BY AUTHORITY. Notice to Holders of Bonds

of the

Waiialua Agricultural Company, Limited

PUBLIC LANDS NOTICE.

Notice is hereby given that at 12 o'clock noon, Saturday, February 3, 1906, there will be sold at Public Auction under the provisions of Part 4, Section 17, Land Act 1895, at the front entrance to the Judiciary Building, Honolulu, that certain portion of Public Land situated in Hamakua, Is-land of Maui, and known as

"OLINDA."

These premises contain about 70.5 acres of land, mostly pastoral, together with certain residence and out-buildings, adjoining road to summit of Haleakala, and at an elevation of about 4000 feet above sea.

Upset price \$2800.

Terms: Cash United States gold coin.

For plan and further particulars, apply at Department of Public Lands, Judiciary Building, Honolulu.

JAS. W. PRATT,

Commissioner of Public Lands.

Honolulu, January 3, 1906.

7303-Jan. 4, 6, 13, 20, 27.

ESTATE OF WALAAULANI.

IN THE CIRCUIT COURT OF THE FIRST CIRCUIT, TERRITORY OF HAWAII. AT CHAMBERS—IN PROBATE.

In the Matter of the Guardianship of M. Kaopulupulu Walaaulani (k) of Honolulu, Oahu, Minor. Order to Show Cause on Guardian's Application to Sell Real Estate.

On reading and filing the Petition of Thomas S. Kalama of Honolulu, Oahu, the Guardian of the person and estate of M. Kaopulupulu Walaaulani (k), minor, praying for an order of sale of certain real estate belonging to his said ward, viz.: 1-2 of land at Wai-ahole, Koolau, Oahu, described in Royal Patent (Grant) No. 2874, said half containing an area of 59.4 acres; and all of the land at said Koolau, described in Royal Patent No. 1094, L. C. Award No. 8236 containing an area of 3.05 acres, and setting forth certain legal reasons why such real estate should be sold, to-wit: That said property be sold to pay the debts of said estate and also for the maintenance and support of said minor, the income from said property being insufficient to pay the same.

It is Hereby Ordered, That the heirs and next of kin of said ward and all persons interested in the said estate, appear before this Court on Monday, the 15th day of January, A. D. 1906, at 10 o'clock a. m., at the Court Room of this Court, in Honolulu, Oahu, then and there to show cause why an order should not be granted for the sale of such estate.

And It is Further Ordered, That a notice of this order be published at least twice a week for two successive weeks before the said day of hearing, in the P. C. Advertiser, newspaper published in Honolulu.

Dated at Honolulu, Oahu, December 27, 1905.

Attest: (Signed) J. T. DE BOLT,
First Judge of the Circuit Court of the First Circuit.

(Signed) JOB BATCHELOR,
Clerk of the Circuit Court of the First Circuit.

C. F. Peterson, attorney for petitioner.
7297-Dec. 28, 29, Jan. 4, 5, 11, 12.

ENGRAVINGS
HAWAIIAN GAZETTE CO.

BEN BLAIR

PLAINSMAN

A story of South Dakota ranch life by a new writer, with some tremendously strong situations and a splendid Western atmosphere. The hero is a veritable young Lochinvar, and his success in both life and love, in spite of an apparently hopeless handicap, makes a stirring and vital story.

AT ALL BOOKSTORES TO-DAY

A. C. McClurg & Co., Publishers

NOTICE TO CREDITORS.

ESTATE OF JAMES WIGHT.

The undersigned, JANE WIGHT, executrix under the Will of James Wight, late of Kohala, County of Hawaii, and ROBERT WALLACE and ROBERT W. SHINGLE, administrators with the Will annexed of the estate of said James Wight, having been appointed such executrix and administrators by the Honorable J. A. Matthei, sitting at Chambers in Probate in the Circuit Court of the Third Circuit of the Territory of Hawaii, hereby give notice to all creditors of said decedent to present their claims duly authenticated and with proper vouchers, if any exist, even if the claim is secured by mortgage upon real estate to said executrix and administrators at their place of business in Honolulu, by leaving the same at the Office of the Henry Waterhouse Trust Company, Limited, corner of Fort and Merchant Streets, Honolulu, within six months from this date. If any claims against said decedent be not presented within six months from the first publication of this notice, the same will be forever barred.

All debtors of the estate of said James Wight are hereby notified to make payment of such debts forthwith at said Office of the Henry Waterhouse Trust Company, Limited.

Dated, Honolulu, December 15, 1905.

JANE WIGHT.

ROBERT WALLACE and ROBERT W. SHINGLE Administrators with the Will annexed of the Estate of James Wight.

7297-Dec. 28, Jan. 4, 11, 18, 25.

NOTICE TO CREDITORS.

ANNIE ISABELLA FORBES.

The undersigned, William J. Forbes, having been duly appointed Administrator of the Estate of Annie Isabella Forbes, of Honolulu, deceased, hereby gives notice to all persons having claims against the Estate of said decedent to present the same duly authenticated and with the proper vouchers, if any exist, whether such claims be secured by mortgage or otherwise, at the office of the undersigned, Room 207 Judd Building, Honolulu, Oahu, within six months from the date hereof, or they will be forever barred.

Dated, Honolulu, T. H., January 4, 1906.

WILLIAM J. FORBES,
Administrator of the Estate of Annie Isabella Forbes, deceased.

7303-Jan. 4, 11, 18, 25, Feb. 1.

NOTICE TO CREDITORS.

ESTATE OF JULIA ANTHON PATY.

The undersigned, L. A. Thurston, having been appointed Administrator with the Will annexed of Julia Anthon Paty, deceased, late of Honolulu, Territory of Hawaii, hereby gives notice to all creditors of the said decedent to present their claims duly authenticated and with proper vouchers, if any exist, even if the claim is secured by mortgage upon real estate, to him at his office in the Stangenwald Building, Merchant street, in said Honolulu, within six months from this date.

If any claim against the said decedent be not presented within six months from the date of this notice the same will be forever barred.

Dated, Honolulu, December 7, 1905.

L. A. THURSTON,
Administrator with the Will annexed of Julia Anthon Paty.

7290-Dec. 7, 14, 21, 28, Jan. 4.

READ THE ADVERTISER
WORLD'S NEWS DAILY.

FRATERNAL MEETINGS

LEI ALOHA CHAPTER,
NO. 3, O. E. S.

A regular meeting will be held to-night in Masonic Temple, at 7:30 o'clock.
All members are requested to be present. Visiting brothers and sisters are cordially invited.

MARGARET HOWARD,
Worthy Matron.
MARGARET LISHMAN,
Secretary.

OAHU LODGE NO. 1,
K. OF P.

All members of the above lodge are requested to attend the installation of officers at the regular meeting on FRIDAY EVENING, January 5, 1906. Members of Mystic, McKinley, and all visiting brethren are fraternally invited.

Per order,
E. M. COLEMAN,
K. of R. & S.

POLYNESIA ENCAMPMENT,
NO. 1, I. O. O. F.

Meets every first and third FRIDAY of the month at 7:30 p. m., in Odd Fellows' Hall, Fort Street.
Visiting brothers cordially invited to attend.

F. M. MCGREW, C. P.
L. L. LA PIERRE, Scribe.

EXCELSIOR LODGE NO. 1,
I. O. O. F.

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

B. F. LEE, N. G.
L. L. LA PIERRE, Secretary.

PACIFIC BRIBER LODGE,
NO. 1, I. O. O. F.

Meets every second and fourth Thursday, at 7:30 p. m., Odd Fellows' Hall, Fort Street.
Visiting Rebekahs are cordially invited to attend.

LILLIE DUNN, N. G.
JENNY JACOBSON, Sec'y.

OLIVE BRANCH REBEKAH
LODGE NO. 2, I. O. O. F.

Meets every first and third Thursday at 7:30 p. m., in Odd Fellows' Hall, Fort Street.
Visiting Rebekahs are cordially invited to attend.

MARGARET SIMONTON, N. G.,
THORA OSS, Secretary.

LEAHI CHAPTER NO. 2,
O. E. S.

Meets every third Monday at 7:30 p. m. in the Masonic Temple, corner of Alakea and Hotel streets.
Visiting Sisters and Brethren are cordially invited to attend.

EMMALONGSTRETRICH CRABBE,
P. W. M., Secretary.
MARY E. BROWN,
Worthy Matron.

HAWAIIAN TRIBE NO. 1,
I. O. R. M.

Meets every second and fourth FRIDAY of each month, in I. O. O. F. Hall.
Visiting brothers cordially invited to attend.

T. F. MCTIGHE, Sachem,
E. V. TODD, C. of R.

WILLIAM MCKINLEY
LODGE,
NO. 8, K. of P.

Meets every SATURDAY evening at 7:30 o'clock, in Harmony Hall, King Street.
Visiting brothers cordially invited to attend.

EDWIN FARMER, C. C.,
E. A. JACOBSON, K. of R. & S.

HONOLULU TEMPLE NO. 1,
RATHBONE SISTERS.

Meets every 2nd and 4th Monday, at 8 o'clock, in Pythias' Hall, King Street.
All visitors cordially invited to attend.

RALLIE L. WILLIAMS, M. E. C.,
GRACE O'BRIEN, M. of R. & C.

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

Honolulu Lodge No. 616, B. P. O. E., will meet in their hall, on Miller and Beretania streets, every Friday evening.

By order of the E. R.
HARRY H. SIMPSON,
Secretary.

GEO. H. ANGUS, E. R.

COURT CAMOES, NO. 8110,
A. O. F.

Meets every 2nd and 4th Tuesday of each month at 7:30 p. m. in San Antonio Hall, Vineyard street.
Visiting brothers cordially invited to attend.

A. O. ROSA, C. R.
M. C. PACHECO, F. C.

HONOLULU AERIE 140,
F. O. E.

Meets on 2nd and 4th WEDNESDAY evenings of each month at 7:30 o'clock in K. of P. Hall, King Street.
Visiting Eagles are invited to attend.

M. ROSENBERG, W. P.
H. T. MOORE, W. Sec'y.

THEODORE ROOSEVELT,
Camp No. 1, U. S. W. V.

Department Hawaii.
Meets every first and third WEDNESDAY at Waverly Hall, at 7:30 p. m.
Visiting comrades cordially invited to attend.

H. T. MOORE, Comdr.
K. H. LONG, Adjutant.

JURY WORK
IS STARTED

An Action on Judgment
and Other Court
Doings.

Judge Lindsay yesterday began the trial of S. H. Kalamakee vs. Henry Wharton for the recovery of a piece of land of about 50 acres at Waiakula. Jurors of Judge De Bolt's court and a special venire returned at 2 p. m. yielded the following jury to try the case: Wm. A. Akerman, Frank Darling, John Neill, Chas. Butzke, J. Mitchell, J. W. McDonald, A. M. Mellis, Fred. E. Steere, Benjamin Sammons, O. H. Walker, Geo. S. Waterhouse and Arthur F. Wall.

Magoon and Lightfoot for plaintiff; Ashford and Withington for defendant. Plaintiff had rested before the court rose for the day. A motion for non-suit had first been made and denied. The Waiakula Agricultural Co. is interested in defendant's cause.

DISPOSAL OF CASES.
Judge Lindsay called the calendar of jury-waived cases yesterday morning. Many cases were struck off, no appearance of parties being made. Appeals on trivial judgments in the district courts are often made to block execution, and of this class are some of those now weeded out.

Plaintiffs in the foreclosure suit of the Lunallilo estate against Sarah E. Duncan et al. will move on Monday to have the cause set for trial.

ACTION OF JUDGMENT.
Hiram Kiley has brought an action for the recovery of \$1631.93, balance of judgment recovered before Judge Robinson, with jury waived, for \$1913.18 on June 15, 1904, against James B. Gorman and Frederick Kiley. B. Gorman is served on L. E. Pinkham, president of the Board of Health, it being alleged that Gorman is an employee of the Board. Gorman has paid \$281.25 on the judgment.

THAT VEXED CASE.
A motion by plaintiff to reinstate the writ of possession in the case of J. O. Carter vs. Koolau Kalkinahaole was granted by Judge Lindsay. An exception was noted. Derby for plaintiff; Ashford for defendant.

CRIMINAL CASES.
In the case of David Rolfo, larceny second degree, a plea of guilty was substituted for that of not guilty, when Judge Robinson suspended sentence for three months and released defendant on his own recognizance. County Attorney Douthitt appeared for the prosecution.

Argument on motion for a new trial of Frank C. Bertelmann, personating a Federal officer, was concluded yesterday and the question taken under advisement by Judge Dole, briefs to be filed.

INTERESTING CASES
IN THE LAND COURT

An appeal has been taken by Kwong Yee Society, by its attorneys, Atkinson, Judd & Mott-Smith, from Judge P. L. Weaver's decree of a registered title to J. Alfred Magoon for a piece of land in Chinatown. There were unusual difficulties in this case, from inconsistencies between different surveys of the property. An old line fence ran askew from some of the former surveyors' lines, but there appeared to be no doubt of petitioner's clear title to some land approximating to the boundaries claimed. The Chinatown fire wiped out a good many landmarks. Kaeleku Sugar Co., Ltd., successor to Hana Plantation Co., has petitioned the Court of Land Registration for a registered title to land in the district of Hana, Maui, containing an area of 913 acres. The property is assessed for taxes at \$35 an acre and \$65,000 for improvements, making a total assessment of \$96,955.

Judge Weaver has allowed an amendment to the petition of Antonio Perry for a registered title to land at Kaimuki. It refers to the boundaries.

MARRIAGE FAILURE
ON SECOND TRIAL

Angeline K. Mossman has brought a divorce suit against Harry C. Mossman. This is the second time, she having obtained a divorce from him on September 10, 1904, after being married to him since April 16, 1898. By reason of his entreaties and "on his promise to reform and mend his ways," she was again legally married to him on November 1, 1904. Father Sylvester performed the ceremony as on the first occasion. Failure properly to support herself and their two surviving children is the ground alleged, being the ground on which the former divorce was granted. She prays for the custody of the minor children. Angeline, aged 5 1/2 and Christian 1 1/2 years of age, also a reasonable sum per month or week as alimony for the support of the children during their minority. Two children of the couple are dead. Libelant has informed and believes that libelee has an income of \$150 from his practice of law in the district courts of the Territory. Frank Andrade is her attorney.

Heen & Kaulukou for libelant have filed a discontinuance of the divorce suit of Martha Aina vs. M. Mahoe Aina.

YAMAMOTO
ANSWERED

Inspector Craw Pleads
Law Against
Pests.

A lengthy answer has been filed by Alexander Craw, Attorney General Peters being his counsel, to the complaint of K. Yamamoto for replevin of \$10 packages of Japanese oranges. As the duly appointed inspector of the Board of Agriculture and Forestry, the respondent pleads the law prohibiting the importation of articles liable to introduce dangerous insects, blight, scale and disease. He relates all of the salient facts of the case ending with that of his destruction of the oranges in question, concluding:

"That in all and every of the acts of this defendant, in respect to the said oranges, he acted in accordance with law, and that the destruction of the said oranges by him is and was justifiable by reason of the diseased condition of the said oranges and by virtue of the laws of the Territory of Hawaii.

"Wherefore this defendant prays that plaintiff take nothing by his said action and this respondent have judgment against plaintiff and his costs herein incurred."

MANDAMUS CASE.

M. F. Prosser, Deputy Attorney General, enters a plea to the jurisdiction for respondent in the suit of Territory of Hawaii ex rel. S. Yamamoto against A. J. Campbell, Treasurer of the Territory, for a writ of mandamus to compel the respondent to issue a pharmacist's license to petitioner, Yamamoto. It is set up that the circuit courts of this Territory have no jurisdiction to issue writs of mandamus.

APPEALS TO JURY.

Oswald St. John Gilbert by his attorney, A. S. Humphreys, has pleaded to the action of the Territory against him for conversion of property, saying: "That he is not guilty in manner and form as the plaintiff hath complained herein. And of this the said defendant puts himself upon the country." The property in question consisted of trees on public land. Gilbert is being prosecuted civilly for the value of the wood culled, besides having been fined on the same account \$200 for malicious injury in the Honolulu District Court.

SERVICE FAULTY
BUT FEE SAVED

Judge De Bolt's written decision in the specific performance case of James Armstrong and L. L. McCandless against Ane Keone was filed yesterday. The court refuses to enforce the contract for specific performance because it made no provision for the house that, it was admitted by plaintiffs, belonged to defendant. The court does not like the payment of counsel by opposite parties. It does not think Mr. Heen fully protected his client's interests.

"On the other hand," the court says, "this woman has not assisted the court all that I think she could. I think there were many facts within her knowledge connected with this case that she has not divulged as freely and as honestly as she should, and I think that she should be required to refund all the money."

This refers to the attorney's fee of \$50 paid by plaintiffs to defendant's attorneys, Heen & Kaulukou, and to the cost of survey of the larger of the two pieces of land. As to the smaller piece, the survey was of no advantage to her at all. Costs in former proceedings are left to be settled when brought to the attention of the court. So Heen & Kaulukou get their fee, but their own client pays it.

A HABIT TO BE ENCOURAGED.

The mother who has acquired the habit of keeping on hand a bottle of Chamberlain's Cough Remedy, saves herself a great amount of uneasiness and anxiety. Coughs, colds and croup, to which children are susceptible are quickly cured by its use. It counteracts any tendency of a cold to result in pneumonia, and when given as soon as the first symptoms of croup appear it will prevent the attack. This remedy contains nothing injurious and mothers give it to little ones with a feeling of perfect security. Sold by all Dealers and Druggists, Benson, Smith & Co., Ltd., Agents for Hawaii.

THE SIERRA JAN. 9TH.

Takes the next shipment of Tropical Fruit Co.'s pineapples to the Coast. Address P. O. Box 50, Honolulu, or leave orders with Wells-Fargo, King street.

HIGHEST PRAISE.

Some Honolulu Citizens Grow Enthusiastic on the Subject.

The praise of the public is merit's just reward. Nothing in modern times has received the praise accorded "The Little Conqueror" of kidney pills. Of some kinds of praise we are skeptical. We doubt the praise of strangers. The highest praise for Honolulu public is hearty expression from Honolulu people.

Doan's Backache Kidney Pills are indorsed in Honolulu. No better proof of merit can be had. Here's a case of it. We have plenty more like it.

H. S. Swinton of this city says: "I was a long sufferer from backache, having been afflicted with it for twelve years. Taking this as a symptom of kidney trouble, and seeing Doan's Backache Kidney Pills advertised as being good for complaints such as mine, I procured some of them at the Hollister Drug Co.'s store. I found upon taking them that they were doing me good, and was thereby encouraged to keep on until now I am cured of the backache. The merits of Doan's Backache Kidney Pills have been strikingly shown in my case, and I recommend them to other sufferers."

Doan's Backache Kidney Pills are sold by all chemists and storekeepers at 50 cents per box, six boxes \$2.50, or will be mailed on receipt of price by the Hollister Drug Co., Honolulu, wholesale agents for the Hawaiian Islands.

Raisin Special

In order to properly introduce a good thing, we will sell, for a short time only.

SEEDLESS SULTANA RAISINS

FOR 12 1/2 CENTS PER POUND
(In Bulk)

These raisins ordinarily bring 20 cents per pound. They are of the highest quality and are as clean and sound as can be.

Such a bargain has seldom if ever been offered to the public of Honolulu and will doubtless be taken full advantage of.

REMEMBER FOR A LIMITED PERIOD ONLY.

J. M. Levy & Co.

PHONE MAIN 149.

Dry Cleaning

Garments cleaned by this process at Mrs. A. M. Mellis' Dressmaking Establishment. Sacks Black, Honolulu. SATISFACTION GUARANTEED

Japanese Employment Office.

450 KING ST., NEAR LILIHU. Help of all kinds furnished. Clothes cleaned, dyed and pressed. Orders over Telephone White 1351 promptly attended to.

Pure Soda Water

You can't get better Soda Water than that bearing the FOUNTAIN brand, for the simple reason that there isn't any better made.

Fountain Soda Works, Sheridan Street, near King. Phone Main 270.

THE FUNDAMENTAL LAW
OF HAWAII CONTAINS:

1. The first Constitution of Kamehameha III, 1840, including the previously issued Bill of Rights.
2. The first laws of Hawaii, enacted under Kamehameha III, (1833-1842), published together in 1842.
3. The law creating and principles guiding the Land Commission.
4. The second Constitution of Kamehameha III, 1852.
5. The Constitution of Kamehameha V, 1864.
6. The Constitution of Kalakaua, 1877.
7. The Proclamation and orders incident to the establishment of the Provisional Government, 1893.
8. The Constitution of the Republic of Hawaii, 1894.
9. The treaty annexing Hawaii to the United States, 1897.
10. The Resolution of the Hawaiian Senate ratifying the annexation treaty, 1897.
11. The Joint Resolution of Congress annexing Hawaii, 1898.
12. The documents and procedure incident to the transfer of the sovereignty and possession of Hawaii to the United States, 1898; and the executive orders of President McKinley, relating to the government of Hawaii, issued during the transition period between the date of annexation and the passage of the Organic Act, 1898-1900.
13. The Act of Congress organizing Hawaii into a Territory, 1900.

For sale by

THE HAWAIIAN GAZETTE CO., Ltd., Price \$5.00, postage prepaid. Honolulu, T. H.

Auction Sale

Saturday, January 6, '06,
AT 10 O'CLOCK A. M.

Surrey
Buggy
Phaeton

At my salesroom, 847 Kaahumanu street, I will sell as above the property of J. F. Humburg, Esq.:

- 1 Studewaker Phaeton in first class condition.
- 1 Studewaker Buggy in first class condition.
- Also on account of whom it may concern:
- 1 Surrey,
- 1 Buggy,
- 1 Black Mare,
- Other horses if offered.

JAS. F. MORGAN,
AUCTIONEER.

COMMISSIONER'S SALE

Saturday, January 6, '06
12 O'CLOCK NOON.

Front entrance Judiciary Building, Honolulu.

Rice Lands Kahaluu

Situate close to the Hyman Rice Mill, Koolau. Lands are now planted in rice—and being in the center of rice district should be a good investment. Further particulars at my office.

JAS. F. MORGAN,
AUCTIONEER.

An Income
ProducerAuction Sale
Valuable Taro Lands

Saturday, January 13, 1906,
AT 12 O'CLOCK NOON.

At my salesroom, 857 Kaahumanu street,

19 Taro Patches

situated on School street extension, near Asylum.

For further particulars apply
JAS. F. MORGAN,
AUCTIONEER.

FOR RENT.

LARGE HANDSOME PREMISES, Kalia, Near King St.

Two-story House—2 bath rooms, stables, cottages, greenhouse, garden, servants' rooms.

FRUIT TREES—ELEGANT SHADE TREES.

Room for Tennis Court.

I will rent for 1 year from date at nominal rent.

JAS. F. MORGAN,
AUCTIONEER.

Army Mules! Army Mules!

I'm ready now to show you mules. I believe they are the best I've sold yet. Have a good look; any time, sale soon.

JAS. F. MORGAN,
AUCTIONEER.

View, Price,
Location

For Sale

AT MANOA

The choicest lots both as regards location and price. Let me show you.

JAS. F. MORGAN,
AUCTIONEER.

Pretty
Cottages

FOR RENT.

Corner Pensacola and Lunallilo Sts.—Healthy locality, cool beautiful shade trees. Houses built from architect's approved plan of latest sanitation. Close to cars. Cheap rent.

JAS. F. MORGAN,
AUCTIONEER.

Castle & Cooke, Ltd.

HONOLULU.

COMMISSION MERCHANTS
SUGAR FACTORS.

—AGENTS FOR—
The Ewa Plantation Co.
The Waiakula Agricultural Co., Ltd.
The Kohala Sugar Co.
The Waimea Sugar Mill Co.
The Fulton Iron Works, St. Louis.
The Standard Oil Co.
The George F. Blake Steam Pump Co.
Weston's Centrifugals.
The New England Mutual Life Insurance Co., of Boston.
The Aetna Insurance Co., of Hartford, Conn.
The Alliance Assurance Co., of London.

"HOW SAVINGS GROW."
Our little booklet with the above title free for the asking

FIRST AMERICAN SAVING AND TRUST CO. OF HAWAII, LTD.

ALL KINDS OF
RUBBER GOODS

Goodyear Rubber Co.

R. H. PEASE, President.
San Francisco, Cal., U. S. A.

Established 1858.

BISHOP & CO.,
BANKERS.

Cor. Merchant & Kaahumanu Sts.

HORSE SHOEING!

W. W. Wright Co., Ltd.

have opened a horse-shoeing department in connection with their carriage shop, etc. Having secured the services of a first-class shoer, they are prepared to do all work entrusted to them in a first-class manner.

Smoke—

H. J. N. PANETELAS CIGARS

BEAVER LUNCH ROOMS
H. J. NOLTE.

ANTI-HOSE SPRINKLER.

ONE WILL LAST FOREVER.

CLUB STABLES.

TELEPHONE MAIN 109.

Choose the Artistic

MANY NEW DESIGNS IN

Monuments

Can be seen at 1048-50 Alakea Street.

J.C. AXTELL & CO.

Phone Blue 1801. P. O. Box 642.

JAPANESE AND AMERICAN
Dry and Fancy Goods

Manufacturers of Straw Hats.

IWAKAMI & CO.

HOTEL STREET.

TRY OUR DELICIOUS

"Peach Mellow" and "Raspport"

AT

CONSOLIDATED SODA WATER WORKS

PHONE MAIN 71.

NOTICE.

At a meeting of the Board of Control of the Harrison Mutual Association held in the Townsend Undertaking Parlors, November 17, 1905, Assessment No. 3 was called, payable December 1 and delinquent December 31, 1905.
J. H. TOWNSEND, Secretary.

JNO. CASSIDY,

Electrical
Worker.

159 KING ST. TEL. MAIN 159.

C. B. Reynolds & Co.

IMPORTERS AND DEALERS IN

BUILDING MATERIALS:

DOORS, SASH, SHINGLES.

Builders Hardware at lowest rates

Alakea street, mauka Sailors' Home.

We Dye Clothes

Any Color guaranteed same not to fade.

Ladies' and Gents' Clothing made to look like new at

SUNRISE DYEING HOUSE.

Phone Main 457, 1246 Fort Street

MOONLIGHT CONCERT AT THE MOANA

The Hawaiian band will give a public moonlight concert this Thursday evening at 7:30 o'clock at the Moana hotel. Following is the program:

PART I.
March—"Greetings".....Hall
Overture—"Juanita".....Williams
Waltz—"The French Maid".....Audran
Selection—"Nabucco".....Verdi
PART II.
Vocal—Hawaiian Songs, arr. by Berger
Mrs. N. Alapai.
Intermezzo—"Poppies".....Moret
Selection—"Musical Review".....Riviere
Finale—"The Regiment".....Hall
"The Star Spangled Banner."

M'CANDLESS GIVES JONES LONG RIDE

J. A. McCandless' new big Winton touring car, which he brought from the States on the Manchuria about a week ago, was given a trial run yesterday to Haleiwa and return. Harry Wilder was at the wheel. With Mr. McCandless, as his guests, were P. C. Jones and James McCandless. The machine was pronounced O. K. by the passengers. Owing to muddy roads the car was not let out to her best speed.

JUDGE LINDSAY TO BECOME A BENEDICK

Judge Alexander Lindsay of the Circuit Court of Hawaii is about to become a Benedick. His engagement to Miss Fanny Young of Detroit, Michigan, has just been announced, and the wedding, it is said, may take place sometime this spring.

Judge Lindsay met his bride-to-be, while he was a student at Ann Arbor. The judge, while a useful member of the Hawaiian courts, is also prominent in social circles, and the announcement yesterday of his engagement was pleasant news to his large circle of friends.

CRITERION liquors are good and pure.

You don't feel like standing on your head in the ash-barrel after taking a jolt in the Colonel's popular resort. Any known drink concocted with neatness and crispness.

C. J. McCARTHY, Proprietor,
Corner Hotel and Bethel Streets.

BUSINESS LOCALS.

Muslin underwear cheap, Kerr's. Anti-hose sprinklers are sold at the Club Stables. Order one now.

The more you know about Rainier beer the better you will like it.

Mrs. Kearns continues holiday prices for jams until the end of January.

Corset covers 25c, with embroidery trimming at Whitney & Marsh's sale.

Pass book No. 5612, on Bishop & Co., has been lost. Finder will please return to the bank.

Best price paid for old rags, bottles, iron, etc. Send address to P. O. box 152 and will call and see what you have to sell.

A brooch with two cable buttons and a red stone in the center has been lost. Finder will be rewarded if same is returned to this office.

First-class tickets to all stations on the Oahu Railroad and Haleiwa coupon tickets are now on sale at the office of Trent & Co., 336 Fort street.

Soft finish India Head, 35 inches wide, 12 1-2c., Kerr's.

We make a specialty of family washing. No piece is too big for us to attend to. No article is too small for us to take care of. Sanitary Steam Laundry.

All persons having claims against the estate of Annie I. Forbes are requested to present the same at once to Wm. Forbes, the administrator, room 207 Judd building.

You should use a Premo camera. They cost a little less, but are worth a great deal more than some other cameras. The Premo is the real, genuine, substantial, up-to-date article. Honolulu Photo Supply Co.

Mrs. R. J. Wilkinson of Lihue, Kauai, wife of the physician of that district, is in town for a few days visiting Mrs. T. J. King.

Motorman Hardesty of the Waiata line has had his lunch stolen from the car two days in succession. On the first day a pair of shoes also walked off, together with other articles. The motorman will have a string to his grub hereafter.

POPULAR 1906 MATERIALS.

If you want the very latest goods for skirts and wash suits see Sachs Dry Goods Co.'s ad in this issue. Preparations are progressing rapidly for the January muslin underwear sale.

LOCAL BREVITIES.

J. A. M. Johnson and family leave in the Korea for their new home in Japan. Judge Robinson had to issue a special venire for more jurors yesterday. "The King of the Detectives" this evening at the Orpheum. Secure seats now.

The Board of Health and the Board of Education both will hold their meetings today.

Two charges against P. D. Kellett, Jr., called in the police court yesterday, were not pressed.

Geo. D. Gear has opened law offices in the rooms formerly occupied by Justice Hatch on Kaahumanu street.

Installation of officers at the meeting of Olive Branch Rebekah lodge this evening, at 7:30 o'clock, in Odd Fellows' hall.

The dedication of the new Ewa church has been postponed from January 7 to some future time, to be announced later.

W. D. Logan, chief engineer of the dredger Pacific, left in the Alameda for his home in Seattle, to be gone several months.

Philip Peck, Post Patron of Hawaii Chapter No. 1, O. E. S., will be the guest of Lei Aloha Chapter this evening in Masonic Temple.

J. G. Rothwell, J. F. Morgan and J. P. Cooke, as a committee to canvass for funds for the Washington delegation, raised over \$3000 yesterday.

The Honolulu branch of the Theosophical Society meets every Tuesday and Thursday evening at 7:30—Kapiolani Building, Thursday visitors' night.

Work of demolition began on the old buildings at King and Bethel street yesterday to prepare the site for the McCandless block described in Tuesday's Advertiser.

Hon. A. S. Cleghorn has purchased from the Kapiolani Estate, Ltd., and Princes David and Jonah the relics of the estate of his late wife, Princess Miriam Likelike Cleghorn. The price was \$10,000.

Dinner will be served tonight at 6:30 and Mr. Jos. G. Pratt will give us a talk on "Our Postoffice System" at 7:15. Those desiring dinner will please send in their names to the Y. M. C. A. before 9 this morning.

Mrs. E. D. Tenney is expected home in the Korea due on Friday. She will be accompanied by Dr. St. D. G. Walters, who was summoned to attend her when she was recently taken with a slight stroke of facial paralysis.

The regular meeting of Lei Aloha Chapter No. 3, O. E. S., will be held this evening at 7:30 o'clock, in Masonic temple. All members are requested to attend and a cordial invitation is extended to visiting members of the order.

A count of Oahu county funds in the hands of Treasurer Trent was made yesterday, when the amount was found to be \$65,382.61 distributed as follows: Bank of Hawaii, \$28,255.90; Spreckels' Bank, \$15,000; First National Bank, \$6023.42; Bishop & Co., \$15,000; Treasurer, \$1093.29.

The 12th regular and second annual meeting of the Hawaiian Entomological Society will be held at 7:30 this evening in the library of the Board of Agriculture and Forestry, King street.

There were but three deaths in Honolulu from contagious diseases between December 17 and December 31, two of typhoid fever and one of tuberculosis.

Kauai county has promulgated an ordinance requiring a permit from the board of supervisors to enable any person or corporation to maintain any ditch, railway or other way across any public road, also providing that the holder of such permit shall keep the crossing in good condition. Violation is a misdemeanor with a penalty of fifty dollars.

Antonio Perry is the first of the defendants in the beef trust case to file an answer in the Federal court. Denying the allegations of unlawful combination in restraint of competition he goes on to say that, while owning ten shares in the Metropolitan Meat Co., he has not attended the meetings and, when giving his proxy on one or two occasions, he did not know how it was voted, having given no instructions in that regard, nor had he at any time tried to direct the policy of the company.

POPULAR MATERIALS

For 1906 Skirts and Wash Suits

BORDEAUX LINEN.

For skirts and shirt waist suits. Colors: White, brown, navy, Alice blue and linen, 20c. a yard.

NEW WASH VOILES.

Cream, Alice blue, brown and navy, 30c. value for 20c. a yard.

MERCERIZED POPLINS.

New colors, white and champagne, 35c. a yard.

MERCERIZED BASKET WEAVE, new for skirts, 20c. a yard.

A new assortment of

WHITE SERGE SKIRTS.

Latest style and cut at \$12.75 and upward.

NEW PANAMA SKIRTS.

In navy and black, very stylish at \$8.75.

Preparations Are Going on for Our Great

JANUARY SALE OF

Ladies' Muslin Underwear

Watch for the Announcement.

N. S. SACHS

DRY GOODS COMPANY, LIMITED
Corner Fort and Beretania Streets.

Premo Cameras

are the best. They are easy to buy, easier to use. In all the World No camera equals the PREMIO. It is the real, genuine, substantial, up-to-date article—Is the Premo. Premo Cameras cost a little less, but are worth a great deal more than some other cameras.

Honolulu Photo Supply Co. Fort Street

Holiday Footwear

THE FINEST STOCK IN THE CITY NOW ON DISPLAY AT
McINERNEY SHOE STORE.

Headquarters for Automobiles with a fully equipped fireproof garage.

VON HAM-YOUNG CO.

ALL KINDS OF BUILDING AND REPAIR WORK DONE ON SHORT NOTICE

by
Wm. T. Paty.
1048 ALAKEA STREET.

AUTOMOBILE PARTS.

We keep everything you may need for your auto, no matter what make of machine it is.

SCHUMAN CARRIAGE CO., LTD.
Garage, Merchant St.

Miss Power's

Fashionable Millinery.
MILLINERY PARLORS,
BOSTON BUILDING, FORT STREET.

1906

NEW YEAR GREETINGS!

To all our friends and patrons, we extend our most cordial greetings and best wishes for a very prosperous and Happy New Year.

W. W. DIMOND & CO.

Tuesday, Jan. 2, 1906

We will offer hundreds of
REMNANTS at Bargain Prices

Every odd length in the house has been measured up and marked for a Grand Clearing Sale.

At the same time on
The Bargain Counters

will be found a big line of
Ladies' Muslin Underwear

At Sweeping Reductions
for the January Sale.

L. B. KERR & CO., LTD.

DRY MONOPOLE

The most delicious CHAMPAGNE of the Age. The choice of the Rulers of the World's Great Nations. Since 1818 this Wine has been served as the best on the tables of all the Monarchs of Europe and Asia.

DRY MONOPOLE (Red Top), MONOPOLE BRUT (Club Dry). Quarts, Pints, Half Pints.

LEWIS & COMPANY, LIMITED.

SOLE AGENTS. 169 KING ST., TEL. 240.

What is the Roneo?

A duplicating apparatus so simple that a child can operate it, yet so effective that it actually equals the speed and capacity of a modern printing press.

It will produce from one handwritten or typewritten original up to 5,000 copies of any size, from a postcard to a sheet of brief, every copy having the exact appearance of the original and automatically register the number of copies printed.

The RONEO is warranted for 10 years.

PRICE \$65.00

J. A. M. JOHNSON CO., LTD.
FORT STREET, HONOLULU.

WHITNEY & MARSH

GRAND JANUARY SALE

OF

Muslin Underwear

Begins Tuesday, January 2nd
Great Values

BETHESDA

"The Water of Quality"

Waukesha's Original Mineral Water

Sparkling Natural
Quarts, Pints, Splits Crown Patent Corks
For Sale Everywhere

MACFARLANE & CO., Sole Agents.

Makes the Mouth Water

That's just what our Delicatessen counter does. At present it groans beneath an imposing array of good things brought us by the S. S. Alameda. The pick of the mainland markets is represented and the assortment includes:

FANCY CHEESE, SMOKED EELS, MACKEREL and some incomparable OLIVES in bulks.

Delicatessen lovers will do well to make an early inspection of this notable consignment.

METROPOLITAN MEAT CO.

Telephone Main 45.

HOLLY FLOUR

In some articles of household requirement, medium grade goods will answer the purpose as well as the best. Not so with flour. Your physical welfare and that of your family demand that only flour of the very highest quality be introduced in your kitchen. There is no purer, more economical or more uniform flour on the market than HOLLY FLOUR. You make no mistake in ordering it.

Theo. H. Davies & Co., Ltd.

Wholesale Agents.

Grocery Department Phone, Private Exchange 5.

Arrived ex "Dumfriesshire"
Andrew Usher's Special Reserve,
Buchanan's Black and White, "Rhoderick Dhu"

Scotch Whiskies

W. C. PEACOCK & CO., LTD.

SOLE AGENTS.

The Hawaiian Forester and Agriculturist

is a monthly magazine devoted to the interests of AGRICULTURE, FORESTRY, ENTOMOLOGY and ANIMAL INDUSTRY in Hawaii.

ONLY \$1 A YEAR.

It contains accounts of the current work, rules and reports of the different departments of the Hawaiian Board of Agriculture and Forestry, which includes AGRICULTURE, FORESTRY, ENTOMOLOGY and ANIMAL INDUSTRY; and also special articles by experts on these several subjects. No one can keep posted on the progress of Hawaii in those connections, without reading the FORESTER AND AGRICULTURIST.

Rates \$1 per year. Foreign \$1.25. Leopold G. Blackman, Editor, P. O. Box 59.

Advertising and Subscriptions, Hawaiian Gazette Co., Ltd., Publishers, P. O. Box 208, Honolulu, T. H.

