
k r5ftrl
"'sT.fi1

W1

u VOL. XXXIX, NO. G8. HONOLULU, H. T., TUESDAY , AUGUST 23, 1904 SEMI-WEEKL- Y. WHOLE No. 2018.

i

'
u

I

THE DEMOCRATS
NOMINATE COL

CURTIS IAUKEA

Adopt a Platform Full of Startling
Accusations Against the Re-

publican Party.

The Democratic Territorial Conven-'ilo- n

met yesterday at the Orpheum and
selected C. P. Iaukea as their nominee

lor Delegate to Congress. A platform,
' directed mainly against the Carter ad-

ministration, was adopted, but without
any demonstiation. A new Terrltoil.il
Central Committee was selected and
held Its first meeting last night. "W. A.
Kinney was chosen as the permanent
chairman of the convention Instead of
Atthur Wilder, who had seemingly been
in the lend for the olllce.

MORNING SESSION.

"Fusion Is and has been a total fail-
ure, but now we stand for a straight
"Democratic ticket," said Fred Turrlll
In opening the convention.

Col. McCarthy placed In nomination
J. L. CokeSif Maui as temporary chair-
man. No othei nominations being made
Mr. Coke was escorted to the platform
by Col. McCarthy and E. M. "Watson.

Mr. Cola: said he would undertake
to preside over the convention w Ith Im-

partiality, and he asked for hearty co-

operation. This was not a time for
:wpids but for action.

Col. McCarthy moved that Prender-jga- st

act as Interpreter, and was ac-- I
corded the high honor of lnterpieting
the remarks of the various speakers.
.Henry AVest of Hllo was placed In

nomination for temporary secretary by
C. P. Iaukei, but Blplkane roared
against this whereupon Harry Juen wns
named by a Fouith District man.
Testa waH nominated but declined as
he had been a candidate for chairman,
but had wlthdiawn, and would not
theiefoie be a candidate for secretary.
For some leason or other West was not
consldeied by the chair in the voting
for hecretary and Juen was elected.

Iaukea moved for committees on
oiganlsntlon ami platform and

lesolutlons, with seven on each com-

mittee with one member fiom each elec-

tion dlstilct, with the etia member
liom Oahu as having the largest dele-

gation. Testa w anted nine .membeis
leaving out Kauai as not deseivlng re-

cognition because not lepiesented In

the convention. He thought that four
members on each committee should be
f 10111 Oahu.

Iauke.i suggested that the apportion-
ment be as follows: Two for the Tiist
District, one foi the Second, two for the
Thlid, two for the Fouith and two for
the Fifth. Iaukea continued to tell
how the convention could save time by

,
talking ten minutes when C. W. Ash-- I

foul arose and said that time was be
ing wasted In outcry wnen u couiu ou j

advantage in the

Kuloa
distribute J" Kohnla nl,l that

ventlon then took duilng which
time the peisonnel of the committees
was made up and announced by the
chair as follows:

Ciedcntlals Fiist Dlstilct, T. N. ua

find K. M. Koahou:
Inkahalupa; Thlid, J. K. Kaupu and

!Fiaiik Harvey: Fouith Sam Knloa and
31. R. rifth, E. L. Like
U. Jones, with E. L. Like as chair-
man.

Testa the committee to to
wotk before the other committees were
Announced. Objection was made this
couise by Col. McCaithy and E. M.

. rL.- - i.l .1.- - ..nnA.lnn n9waiscm iie mir uu w.e ,,, Ui

no fnt nil tia fiftttl In ! I t OMI In lm ntl!
together and then woik simul

taneously. He thought the local con-

vention could well follow the nntlonal
convention. Curtis dlffeied with
Coke, although both weie at
the national convention nnd
theiefore the committee on ciedentlals
should meet and ascertain who was en-

titled to sit In the convention.
Plioliwiti Prtla ri-l- ..vnantlnn i r Tnn.

Hen's statement and said the convention
I

should not ho too technical nt Hh de- -

liberations ami therefore tilled ngalniitt
Inulu

I'eiinnent OignnUatlon, riist Dis-
trict, Hariy Knell, T. Nnlullulum;
Keiond, c'liii. C'uir, Thlid, J, T, Cnllnlo;
Fourth H II. I Wolteid, K. I, Wiit-boi- i,

Fifth. J rmmhugfiM, II, Niiukiiiiu.
Item Iuicum 1. nd Pliitfoim Flint 11n-trl- it,

K Kiwlmu, H. W. Knlwlhii.il i

Ht'ml J HuigiuMi, Tlilnl, I 'Mlii Nuld,
J II MmitM, W. ,S,
I i 1 I' u. a.
II i l.imiwluil), with W, ,. Kltf
I i i .intuitu,

. tbkM Ufcm until)r ,

AITUHNOON MiS0N.
11 iiu li MNMlMtM4 IN

1 ilwr ft HI MMMMkWf

....1. li. k MtAVVKiilM), lb

I ' I I I il ll l,'H ttMv

In proxy form. The report was adopted.

PERMANENT ORGANIZATION.

The report of the committee on per-
manent oiganlzatlon was read by
Chairman E. M. Watson, follows:

That the officers of the convention
shall a chairman, n,

secretary, sergeant-at-arm- s and inter-- pi

eter.
That Hon. "W. A. be selected

to preside as chairman.
That K. N. Koakau, Esq., be selected

as v

Thnt Edwaul Like, Esq., be selected
to net as secretary.

That David Kaheleaahua, Esq, be
selected to act as sergeant-at-arm- s.

That J. K. Prendergast, Esq., be se-

lected act as Interpreter.
That the older of business to be

adopted by the convention shall be as
follows:

1. Report of committee of resolu-
tions and platform.

2. Election of Territorial central
committee.

3. Nominations for Delegate to

4. Resolutions.
B. Miscellaneous business.
G. Adjournment.

KINNEV, NOT WILDER.
The sensation, If any, came when the

name of W. A. Kinney was named for
peimanent chairman, as It had been
understood that A. A. was to
sway the destinies of the convention.

Mr. Like withdrew as nominee for
"ecretnry and asked that Mr. Juen be
substituted. This was satisfactory to
the committee.

Hariy Juen aiose to say that he was
not qualified to net as secietary and
prefened to decline In faort of some
one who both poke and wrote
Hawaiian and English. Blplkane,
"Roaring Bull," said the Intel pieter
would look after the dunl-tong- busi-
ness and wlthd'w his lesigna-tlo- n.

The report was then adopted.
It was found that the perma-

nent chaliman, Just elected, was not
inesent, being in attendance on the
committee on platfoun, and lecess
was pioposed. A Hawaiian arose to
say that the time could be put In with

nil" and proposed some speech-makin- g.

C. W. Ashford was called up-

on for a speech. Mr. Ashford, how-
ever, declined, sajlng he desired to
hear fiom delegates fiom the Island of
Hawaii 01 Maul. The name of Nel was
proposed, the "Marshal Ne" to w hoin
Inukea lefeued en Saturday night,

,

he waa a Democrat aiid'his father had
also been one.

Rev. Mr, Kekoa addressed the gath- -
orlng In Hawaiian.

n W Anlln f ft, 11 ill Tn.mnn CAf
tlement'at Laio alio spoke' followed by
Stephen Umaum.i. of Honolulu.

A. A. Wilder then addressed the audi-
ence.

I

He said in a few months the
people would know whether the
of this Territory weie to have a nt

of, for and by the people. The
Governor of the Teiritory said one
tiling, and his actions showed be acted
quite to the contrniy, falling to give
self-go- v ei ninetit to tile although
piomlslng It.

"Governor Carter centralizes
In the government," he s.ild,

we aie more centralized today
than ever. It Is Just canylng out
proposition of the President Roosevelt

who appointed him to olllce."
Mr. Wilder pioceeded to mildly

iioast his law p.utnei, A. G M. Rober-
tson, Republican national eommlttee-- I
man, for desci thing the Democratic
',"t'0,m.1, convention Hs noisy, tmbu

gutheiing. He npoko again of the
,?,'".'', ".? ""f bolllK. Hl1"ce, '" l,ls

"Hiniont, On Mnich 1, nftor Parker
wit fleeted, thfie be walling and
KiutKhliig of tteth ninong the KihiuIjII.

used to caucusing. Mr Ne, 0,e to BUbiimest heights
Messrs. West, Testa, Cpides, Svvlntonof oratory nnu drew thunderous ap-an- d

weie appointed a committee plnuse
of live to badges. The con- - M nr(reSg of first

a lecess

Second,

Medeiios; and

wanted get

to

4.F !.,..

liounced

Inukea
piesent

together,

N.

M

I'uimli, Kin
)uiI.im, Firth, Mum.

111,

as

be

Kinney

to

Con-
gress.

Wilder

Juen

then

a

"hot

to

people

people

every-
thing
"anuj

the

then

a

would

en 11 nlllcelinldeiM,
K. II. r, Woltuia Jrww 11 dlnmnl plo-ti- n

11 of tliii "ioBity mn both on Him
luinl nml ko, dim id the ltuiiilillunii
JWII)'"

KIN.NHV T.MfltH QIIAHOW.

W A Klniwy llimi inuk Mi iltli'.
II Hill Ibil U III MUtVDIllllMI lUil

m Imiiwu.)Mtt'r fur tb wlfr uf
tlto TftrHmrv. TU Mm ri tlt w- -

ItllHt) Utl In rtnlilil n v,, H
kNNwtop mi r t iii,.ii.ii ,i inn
ua h .11 f ii,j(,,. .i

l II I iu III. .1 I .1 , , I ,, 1,1,

nf m. 11.1,4.4 t-- k"tl. im liw . uit vm 4lr u l'i
l ' I 14 I I.l 111 I,, I I M

RUMORS

PORT

FROM
ARTHUR

Russians Claim That the Japanese
Assaults Have Cost Twenty-Eigh- t

Thousand Men.

(ABSOOIATKB PBB8B OASXJaRAXB

LIAOYANG, Aug. 23. The Japanese losses at Port Arthur

are 28,000. There is continual skirmishing in Kuropatkin's front.

The thirty thousand Japanese landed at Yinkow have been divided

between Newchwang and Haicheng.

REPAIRING RUSSIAN CRUISERS.

VLADIVOSTOK, Aug. 23. The cruisers Rossia and Gromo-bo- i
will soon be repaired.

NEUTRALITY WILL BE PROTECTED.
The U. S. monitor Monadnock and two U. S. torpedo-boa- t de- -

anuycib nave uccu uiucicu m icaumcas iu puitti mc ucuiiauiy ui ,

Shanghai.

. . The monitor Monadnock is under command of Commander
Dennis H. Mahan. The vessel is well-know- n here, for under com-

mand of Captain (now Rear Admiral)Vhiting the vessel was in
tin's port from July 3rd to July 13th, 1898, while en route from San
Francisco to the Philippines. The Monadnock is an historic vessel.
She was built originally in 1864 and was through several engage-
ments in the Civil War. She was in the Battle of Fort Fisher and
fired a fifteen-inc- h shell into the fort, doing considerable damage.
The monitor is considered a lucky ship, never having had a man
killed on board. She was the first vessel to demonstrate that a
monitor could stand a long sea voyage. She came from the Atlantic
to the Pacific Coast in 1867, passing through the Straits of Magel-

lan. She was entirely rebuilt on the California coast. She has
Harveyized steel turrets, and her main .Jjattery consists of four
ten-inc- h guns.

The destroyer Chaunccy, which occupies an unenviable posi-

tion between the belligerents at Shanghai, is commanded by Lieut.
Earl P. Jessup. It is a vessel of 420 tons, carries seven guns, and
is capable of twenty-nin- e knots speed.

The Hon. John Goodnow, U. S. Consul-Cener- al at Shanghai,
is also known in Honolulu, as he has passed through this port
seveial times on steamers bound to and from the Coast. Goodnow
was prominent during the Boxer troubles in China during 1900.

CHEFOO, August 22. The Japanese have swept the Russians
from Pigeon Bay and captured the northernmost fort on the west-
ern line of the inner defenses of Port Arthur.

22. America has to
open for

on
Russia

to in Russia.
22. The

have the and

Interest would compel every to
Ei apple with the situation. The-tna- ss

of the thinking element of the Teirl- -
toiy knew that the question of the

biding occupants of the land must be
settled mid the Democratic party
would have to play Its part In the
matter. He had no liking for Mark
Hanna as he represented some of the
worst elements of wealth, but the
Demociats must not bring up class

Many of his fi lends said tho
meeting wns tnme, but there was an
earnestness back of lj. All In all, he
felt It wns an honor to preside over
such a convention.

Mr. Kinney snld ho had never before
been a presiding officer and therefore
hoped the convention would not tangle
Itself up.

Chaliman Kinney, as chnlrmnn of tho
committee on platfoun and
then presented the lepoit of thu com-
mittee, the original draft of which was
written by John nmineluth. The lepoit
was as follow rf'

"Wo, the Parly of tho
Terrltoiy of In convention as-
sembled, do ittulllim oui allegiance to
tho of the mainland and to

pilnclplua which
tlio Diiinncrntlc it' whh fmimlod, anil
whli'h linv liwaii uniilm- -
fltl'll liy tllHt DVlrf MlllCU, Wll
ii1bm nnr liMity iuioii in i plul.

(aim of iMlmlpI mliiiitwl liy Hih HI.
Umk I'liiivenilMii mul iu Hi h'ulluiml

bmri uf Ui imiiy In in
lumlim MiinMgn Judtf Allan II. lHr
br:iiu lm 1 lkvl,

In il , mhm mIi 'I "it urn i niHiiir
. 1111 till I I'liiiil ilihi Ml

,,f Hi in 114 iim ,,
1 ,,n, , 11

ui 1 . ,1 .1 t 11 11 4
. t u . ' til

ilS&M

nlready clothed with Inordinate powers
under the Organic Act.

"Not content with this, however, It
seeks to own and contiol the Legisla-
ture, dumlnntlng the primaries with
olllce holdeis and henchmen for that
puipose Though professing a desire
foi clean government It has, by the
exaction of undnted teslgnatlons fiom
the heads of all Departments the

of government to
the citizens nnd Uxpnyeis of the Tei-rlto- ij

unless they sign n pledge of
fealty to the Republican Party, the
foiced levies of assessments from of-
fice holders for political purposes,
creating fear of dismissal from olllce
for supposed dlsloynlty to the Execu-
tive and Its henchmen, hunting down
and defeating Republican candidates
for otllco whose might
be n bar to inn consummation of their
ambitions, established a giaft and ma-
chine methods never befoio attempted
in the history of these Islands, nil of
which we maintain Is calculated to

political and

ST PETERSBURG, August proposed
negotiations the unrestricted recognition of American

passports.

The Russian restrictions American passports relate to Jews,
who are American citizens. declines to recognize passports
allowing naturalized American Jews travel

BUENOS AYRES, August Paraguayan-revolution-ist- s

routed Government forces established a pro-

visional government.

plnnter

ngltntlon

DEMOCRATIC PLATrORM.

lesolutlons,

Democratic
Hawaii,

Deiuocincy
tho fundamental upon

cuiiNliiinntly
pHlly

UHilniJ

ii

l.lil

employment

Independence

Independence tho
light to open i.iltklmn so necessniy to
maintain hones government, AVo
ulmigu that the manifest doslio and
Intention of the Executive Department
nt (he Ti'iiltoiliii gnvciiimeht Ui dom-
inate the LeglHliitmo la paitlciiliuly
uiifoituimtu iih It iiieiiiiN hufnrt) long
thu elimination of that body of Intuit).
Ktlllt, IllllOpOIHlHIll mul fllll' llllllilinl pk
iHlutnia wliu Inivit 11 IS 11)H Ihiuii IiiiiihI
III tllf gtifltvu unllllillu uf thti
ImIuihIx n IU ii mul whit lwv iun
il lllll' ll III IIWlH H"(l hovhi 111111)1

Mini Hi" Iwluiii uf Mr IwImn lit
mi'iuuv unit IvfUullv littttwIiMi f

1 hi. K'iitmiii,
"WV iliwUtra itri'iiKI IU lllilwl Hi)

jii'.n. ts I l.j iii l.k- - i4llt uf i)

fttnP . 1 . rtljtMi iu
Htti. f. tw !. U It MWM

lur Inr hum mi rutuw wp
" 1""" !s

tfll Hi Hill " llMl(ItiV (It
11 i mi , h 1

.

u

RUSSIAN CRUISER
NOVIK DESTROYED

Engaged by Two Japanese Cruisers
She Is Either Sunk or

Stranded.

(ABSOOTATBD PBXM 0ABUCOKA V J
TOKIO, August 22. The Japanese cruisers Chitose and Tsu-

shima forced the Russian cruiser1 Novik ashore at Korsakovsk after
a severe engagement.

The protected cruisers Chitose and Tsushima, which battled
with the Novik, evidently chased the Russian vessel all the way
from Port Arthur, for both of those vessels were in the fleet with,
which Admiral Togo fought the Russians on August 20. The
Chitose is known in Honolulu. This vessel was built at the Union
Iron Woiks, San Francisco, in 1898, and while en route to Japan
spent a week in this port in 1899.

Washington, Aug. 21st, 1904.
(Received at 10:10 a. m.)

To Japanese Consul, Honolulu: ,

The Novik en route to Vladivostok was sunk by our cruisers at
Korsakoff, Saghalien, on the 21st of August. Details are not yet
reported. TAKAHIRA.

In the big battle off Port Arthur, Aug. 12, the Russians were
defeated and their vessels scattered to various Chinese, German
and British ports in China, some escaping and returning to Port
Arthur. The Novik first went to Kaiucliai), the German colony, but
left during the next day and was again sighted a couple of days
later passing through the Van Diemen Straits, south of Japan.
Since then hc has been making her way around the eastern coast
of Japan and northward toward the Saghalien port. It has been
presumed that the Novik was heading for Vladivostok, but finding
the Japs blocking the Tsugara Straits continued on northward to
Saghalien. The vessel probably traveled over 3,000 miles since
leaving Port Arthur.

Fiom first to last the cruiser Novik was one of the most use-

ful of the Russian vessels comprising the Port Arthur fleet. In the
first engagement outside Poit Arthur, Feb. 0, the Novik approach-
ed nearer the Japanese-lin- e of ships than any other Russian ves-
sel. In this first engagement the Novik was injuied below her
water line, but was docked and quickly repaired at Port Arthur.
Many times during the earlier Japanese attacks on Port Arthur the
Novik, accompanied by torpedo-destroy- er flotillas, dashed out of
the haibor and engaged the Japanese destroyers off port, only re
treating each time on the approach of large Japanese reinforcements,
consisting of cruisers and battleships. On March 10 a severe en-

gagement between destroycis took place outside of Port Arthur.
The Russian destroyer Stercgustchi was lost in this engagement.
Admiral Makaroff took command of the Novik and left Port Arthur
to rescue the remaining destroyers and attempted to rescue the Stcre-gustch- e,

but was surrounded by five Japanese cruisers and com-
pelled to retire.

The Novik was built in 1900 and was a vessel of 3,000 tons.
Her crew probably numbered over four hundred men. She was
347 feet long, 30 feet beam, and 19 feet deep. Her armament con-
sisted of six 4.7-inc- h guns, one and ten guns of various
sizes. She carried five torpedo tubes. She had three screws, with
fine engines, and was capable of making a speed of twenty-fiv- e

knots an hour, as much as twenty-si- x knots being reached in her
speed trials.

URUGUAY LIKE PARAGUAY
HAS A REVOLUTION

BUENOS AYRES, Aug. 23. A revolution has broken out in
Uruguay. The rebels have captured Santa Rosa in a hand-to-han- d

fight, thirty-fiv- e being killed and eighty-on- e wounded. The rebels
have also captured Villareies, with 200 men and 1700 rifles. It is
rumored that the Paraguayan rebels have captured Asuncion.

BALTIC FLEET WILL GO BY

WAY OF PACIFIC OCEAN

Thu St, IVti'iHliurg rni respondent (if Magellan, Thr uirieMixnitluiit of nil-t- he

llilin lie I'iiiIh Milieu that tlio lllll- - "I"' " I'l'llili Mn'i hiijii (lint the high- -

iiipr will u to l.lhiiu 1111 iliu iillli iih

to my him)i).i)h In Hi Hint puit uf Hi

iimili)ii utiii.li mil Wn fui tim I'Mr

ltat iiiiiUr Hi t'Miiiiiinnil uf Admiral

il' l'IHrjni. ll will b hmmummnI uf
)iImi Uitvlli i iMl wf II la H biMti,

mul MttMt ft lib nuMMllriHf iunt Tlmi
pMt WIH HM lUU In m Hi

JhmHP mwiMtf.itur, mnI tiny will iw

H? V piWi w TiWw fwfW fw
tpjui iiittimlkuiiaiiiil mm Ihfl '"
iimil'il will .111 UH 11 l"n ml:

m f i t I . II .M 'I- -

-- I (llllltu ui.i l itlU 'I Ml h. w). I .1.

II H I

ei' pawn iiiiiiiu, im iiiiiing Ailinlni s
Avulluii, llimluli'MtMuiMlO', NllniT. Wlnu
nlii, liiiliiiwuiir Mini llirlluir, ini'i nil
July nuili hi Tmimluw n, iimii.r tlm
iiijaiiiy uf Hi i'nr, uinl, urtur 11

llllMJ Ul4 Ulllll dm him) Unit tlm Muii
Hill) I'lll'lll. illVialllll nlllHlll) iluil 111 Hill
iKHlli' I ill 'mt Mum In tiiiltir in
ll Vnl 1" ' "m humi 1 'hum I Mr
lfc ...I 1 "- - ' iiwyiiiji ii

itrt 1 ,1 im iiimf nlun
MM '

I' full"
,iw d m I M'li.i

ll M nut ui UI n ilutln I H I

n

k

A

CASE COMES

TOJ HEAD

Demurrer in the Parker

Guardianship Set
for Hearing.

(From Saturday's Advtrtlsor)
Judge Genr yesterday afternoon

Cranted the motion or J. A. Mngoon to

net for hearing the demurrer of A. XV.

Carter, guardian, to the amended peti-

tion of J. S. Uw. The time set was
9:30 a. m. Monday next. XV. A. Kin-
ney, one of Carter's attorneys, had
claimed that precedence should be giv
en to a motion on llle to Btrlke the
nmended petition from the files. The
court held against this claim that It
was necessary to call up the motion hy
notice the same as a. demurrer.
IMPL'RTINL'NT AND SCANDALOUS.

A. XV. Colter, guardian of the prop-
erty of Annie T. K. I'nrker, a minor,
entered fourteen exceptions to portions
of the counter ailldavlts of J. S. Low,
Samuel Paiker and F. Wundenberg, on
the ground that they "are scandalous
and Impertinent and ought to be ex-

punged." The paper Is signed by Mr.
Carter's attorneys Kinney, McCl.ana-ha- n

& Cooper, Bullou & Marx and Ro-

bertson & Wilder who sere the fol-

lowing notice on J. Alfied Magoon and
J. Llghtfoot, attorneys for J. S. Low:

"Please take notice that we have
filed the nboc exceptions In the Cir-

cuit Court of the First Circuit, In pro-"bnt- e,

In the mattei of the guardianship
of Annie T. K. Parker, a minor, nnd
that unless you file a submission to the
H.1111C within twenty-fou- r hours from
the sen Ice hereof ve shall ask to be
heard upon s.ild exceptions before the
Honorable George D. Gear upon the
22nd day of August, A. D. 1901, at 10

a. m. or ns soon thereafter as counsel
can be heard."

CHURCH'S APPEAL.

Argument took place before Judge
Genr yesterday on the bill of excep-
tions of defendant In the case of Brews-
ter vs. Church, nnd the matter was
continued until Tuisday. J. A. Ma-Bo-

appeared for plaintiff, C. F. de-
mons for defendant. It was a suit to
recoer $1000 paid on nn option to buy
nn Interest In the Honolulu Photo Sup-
ply Co. An Instructed veidlct for that
amount was rendered by a Jury nnd
the defendant noted inceptions to ths
Supreme Court upon the court's denial
of motion for now trial.

DAMAGC SUIT ANSWER.

In tho suit of James II. Cummlngs
vs. Pioneer Building it Loan Associa-
tion the defendant by Its attornejs,
Jlobertson & AVllder, llles a denlul of
every allegation In the complaint.
I'J.ilntlff claims $1500 dnmnges for keep-
ing him out of possession of premises
bought at foreclosure sale, being the
bouse and lot foimerly owned by tho
late James H. Hunt.

CONGDON ESTATE.

JIntters relating to the estate of the
lute Harry Congdon were before Judge
Gear jesterday and continued until
Tuesday neNt. The hearing will

the master's report and petitions
Tor allow nnce of accounts nnd an order
to tell real estate.

MOTHERS
LonM know. Tho troublos with

muUicadcB of girls is a want of
proper nourishment and enough
of it. Nbw-a-dny- a thoy call this
condition by tho learned naino of
Anemia. But words chango no
facts. Thero nro thousands of
girls of this kind anywhoro

childhood and young lady-
hood. Disease finds most of its
victims among them. Some of
them aro passing through tho
mysterious changes which lead
up to maturity nnd need especial
watchfulness and care. Alas,
how many break down at this
critical period; tho story of such
loBscb is tho saddest in tho his-

tory of homo. Tho propor treat-
ment might havo Bayed most of
thcBO houBohold treaaurcs, if tho
mothors had only known of
WAMPOLE'S PREPARATION
and given it to their daughtors,
thoy would havo grown to bo
etrong nnd healthy women. It
is palatable as honoy nnd con-
tains all tho nutritivo nnd cura-tiv- o

properties of Puro Cod Liv-

er Oil, extracted by us from
fresh cod livers, combined with
tho Compound Syrup of ITypo-phosphit-

nnd tho Extracts of
Malt nnd Wild Chorry. In build-ni- g

up palo, puny, emaciated
children, particularly thoso trou-
bled with Anemia, Scrofula, Jiic-kot- a,

nnd Hone and Wood
nothing cuiiIh it ; its touio

mmlitioo aro of tho highest or
tier. A Meilhml Institution buys:
"Wu hnvo used your iirojmriitiau
in treating oJillilron for doughv,
'nliln iiinl inlliuiuimtlnn IN im
pllmUloii)im iioviir ful I ml iw In
miiv iiiiBit, own tint limit itgarii.
miIih Iwirilrrlng nn jiiiuuiiiouW
Tliu iiiurtt il U vm Ihu I mm will
liu ilio rMUMu of iIImnim mi)
luiimy lu bid turn (U Wilt u
IIIMM BIIM H HUHJIi'lMl.,. IHIMt

MfbwUfli, !(rruw tut

Of It
The Catholic Hcneolent Union of

Hawaii hns now been In existence for
nearly live enrs, and It Is deemed to
he only fair nnd Just that those who
contribute so generously to the funds
of the society but do not attend Its
meetings should linve some sort of u
statement showing what has been done
with the funds.

Of course, practically the whole In-

come of the society, Including dues,
assessments, receipts from entertain-
ments, donations, etc., nre demoted to
charity, only n very small nmount go-

ing to keep the hall In repair.
All moneys expended for charity pass

through the hands of the clergy, so that
those who contribute may be sure It Is
applied In the right channels. The
goodly sum of nearly 3,000 has been
umiuiiucu iur in uie ile yeum
existence of the society, and the amount
of good this has accomplished wll
iii:ci lujij uu nnutiji. iui ujiu uiiub
is certain, no like amount has eer been
expended In more worthy charity. The
society has most excellent facilities for
rerfchlng those who ren!l need and de-

serve charity, nnd eery cent expended
Ih made to accomplish the purpose In-

tended.
The subjoined table shows the

amounts received nnd expended, by
yenrs, since organization. It will be
seen that the disbursements have ex-

ceeded the receipts In all but the first
year, but the society never refuses a
worthy case, no matter what race, color
or creed, ns long ns there Is a cent In
the treasury.

In n Teirltory like this, where there
are no public charitable Institutions,
private ones must tnke their place. All
the society nsks Is that when It appeals
to the public through nn entertainment.
dance, or nny other form of raising
funds, thnt they will remember the good
work the Union has done nnd lesjiond
cheerfully and generously. The olllcers
and uctive members of the society give
their time and efforts freely and un-

sparingly foi the benefit of their more
unfortunate fellow men, nnd the public
can at times assist them greatly In the
gientest of all iitues, the noble woik
of charity.

The following table shows the receipts
and disbursements for the time the so-

ciety has been In existence:
Dlsb'sements

Year ending Itecelpts Tor Charity
June 30, 1'JOO.. .$2,431.75 $ 873.50

June 30, 1301 .. . SJ3 00 037.30

June 30, 100.1 .. . 775 23 1,011.55

June .10, 1'JOJ .. . CS7.50 1,190 63

June 30, 1301 .. . 515 45 911 55

TotalJ5.1CC.S3 $4,929.53

F. D, CHHRDOX,
Treasurer.

PUBLIC WORKS DOES

NOT LIKE SHIFTING

There is a strong feeling in the Public
Works Department against having its
mam offices taken for a Senate chamber
when the Legislature meets net winter
It cost hundreds ot dollars to move out
and the same to movent again on ac-

count of the special session this vcar.
Since then the office of the water

works has been incorporated with the
departmental Iservice, special accommo-
dation tlicrcfdr being provided.

It is urged tha.t the Senate, with its
only fifteen members and three or four
ofiicers. can be quite snugly ensconced
upstair 111 the secretary's office, which
has less paraphernalia to move about
than Public Works not to mention the
accommodating disposition of Secretary
Atkinson

"1 lie whole difficulty goes to the pro-

motion of a new Territorial building.

MAUI ENDORSES
DELEGATE KUiO

A meeting of the Maul District Com-

mittee convened on Monday last. Judge
A. N. Kepolkal was elected temporary
chairman and J. N. K. Keoln secie-tar- y.

Senator Ilaldwln advised that
no business be done until pcrmnnent ,

oiganlzatlon was effected, but later
stated that he know of no rule In Cush- -

pi.cte(1

,

'""'"""" ,, ... ,. ,.ur. was umnor oi wie jvuiho
esolutlon nnd Mr. was cried

.low,, when he ventured the opinion
lint It should nvvnlt permanent organ- -

Izntlon. lie reason Mr. Pogue gave
....
befori' the committee met ngnln
Territorial convention would have been
held.

resolution was carried unani-
mously,

I

with cheers for Kuhlo.
Thy adjourned to meet In

T.nhalnn coin (lionise 011 September 5 nt
a. 111

BIG MAUI SCHOOLS

I'iiii. i..l XI liii,., of
ut I'Mo.iiml iMitvUna ur WtluUM

utiwui in iMititumtwi tMt4my
Wilt) A. V AlklliMMi, iMrt4tMltlll r

timirvitui.ii, rvtellv lmwv
iiwuu tuiMMiMi m mm mmmiV,ui t iMiiiiiiii ul bMit
pmmwH iitJuTtiHM N44tM'
IImm t(4 niittMti uUly tmt4
11 m in i iwM m iwm
h4mi Dt KAi Mpti

ii . . KM' I. i -

HAWAiTAN GAZETTfe, TUESDAY, 'AUGUST 23, 1904 SEMI-WEEKL- Y.

Sill USE
MCA TO

to on

of in

and Out of

(From Saturday's Advertiser)
Important matters were considered

and ncted upon yestcrdny by the Mer-

chants' Association, principal of which
wan n letter addressed to Governor
Carter which Ills nttentlon.wns call
,.,, , ,h ,il (liolnos rlrnlo

j,he cuatoms revenues, the en- -
forct,(, terr)tor)nl expenj1Ulre on the
harbor of Honolulu, the decrease in
population among the Portuguese
workers especially, the necessity for a
I'cdernl building, naval station at

Harbor, fortifications and army
post, a breakwater at Hllo and con-

tinued transport service via this port.
The association also resolved to 'nd-dre- ss

the secretary of the navy through
tho Congressional Delegate to have the
Pacific and Asiatic lleets meet here
next winter maneuvers.

The report to Governor Carter was
ninoe oy a spec. a omnium "u,"u be necessary to employ my draftsman
to reply to a tetter from Acting Gov- - fof dtU(j 0f tme mcrnor Atkinson in regard to what the S(rict spcakm ,, , for that time

of Honolulu desired to be sI)0U,(, ,)e j from fm,(-- c.peciasent to Washington In Governor Car- - pr0,)rlatcd for ll)at ork but 'owing t0ter's report. The fommittee prefaced tllc short (lllratlon of thls timc aml
its report with the statement that the lc fact that 0 additional expense would
wholesale and reail business men have be lncilmcl by the office, it would seem
faced n serious depression In the past unnecessary to obtain a special appropn-tw- o

and thnt there nre many atl0I1 for ,,at purpose,
causes conspiring to bring about the, lt therefore my opinion that a nt

discouraging state of affairs, jeet could be prepared without any spc-O-

was the loss of Customs revenues cial appropriation It would remnrc
amounting to about $3,000,000, the ag-
gregate ot four yenrs. The dredging of
Honolulu harbor has been an enforced
load upon the territory, together with
the maintenance of the lighthouses.

The committee showed that there was
an Inconsistent showing made by a
comparison of receipts und returns
the United States government. For in-

stance, the Federal Government col-

lected annually from Hawaii, $8.32 per
capita, and expended annually per cap-
ita for Its mainland population, $7.97

nnd per capita for the Hawaiian popu-
lation, l.C.

There was noted a marked decrease
the population especially In the Por-

tuguese colony, n working class of val-
ue to the business interests. The Por-
tuguese, or large numbers of them,
had been compelled to seek work In
other countries on account of the local
government being unable to carry on
necessary work on public buildings,
loads and bildges, on account short-
age of funds In the treasury.

The committee thought that In order
to bring business back to Its former
nourishing condition, and In view of the
large amount of capital derived from
Hawaii by the Tederal government,
Congiess should be memorialized with
a view of obtaining n fair proportion of
Uncle receipts to be expended
In necessary Improvements here.

It was the opinion of the committee
that this money should be epended In
the following manner: First, to enrry
on dredging work nnd enlarging Hono-
lulu haibor that the poit can dock
the merchant nnd naval
vessels, second, a commodious rederal
building to accommodate the Customs
depnitment, postolllce, couits and ad-
ministrative' buieaus; third, to estab-
lish a naval stntion nt Penil Harbor,
opening the lochs pinctical use and
making it possible for the direct ship-
ment of 100,000 tons of produce from
theie annually; fouith, to erect forti-
fications and establish an nimy post,
although the committee suggested that
theie was assurance of these items

fnvoiably considered; fifth, n break-
water nt Hilo, the only possible har-
bor for Hawaii.

All this would give work to mechan-
ics upon whom the meicnntlle Interests
depend for the life of trade.

The committee made n particular re-
quest of the Governor that he exert
his Influence with the Nnvy nnd War
departments to give the Honolulu mer-
chants nn nnnnrtnnltv t,i fntnlali onn.
Mojt ,m. . ,rnnsnnrta ,, ,.rahn.
ln8ten(1 of . (lepnrtmelt Bh,ppnB

,, . ,, , ,, ,,
1 be committee suggested that the

Territorial cmrninwrn ,..L ,. n.ln
cmmt agaXnn le rci,cral Bovernment
for ulch ani, eery cm cxpeniled foJ
lighthouses u buoys from JuneH. 1900,

'
, the date on ,W)cll thg fcerv,
ihtI) over uy ,e i.vueral government,

In or Roberts eoutrnry o bringing up , nrrUea resolution of that kind, referring to the fact ,hat ocn, competltIon wouWone endorsing Iihlo for enomInntlon the mnjoUty of cases result In a sav-n- sDelegate to Congre-- s. In temporary B t0 tne aepaitincnt.

Keoln

The
three

committee

10

r

t'uMtu to

m ht
ik

M

In

Penrl

for

merchants

jeais,

by

In

of

Sim's

largest

to

be-
ing

nc.hiiie tholr enrrfpinni.. . 1, ,M,. tn .

the pioper Federal otllcer here nnd sent
to Washington. This nmount was said
to be $43,4:1 7C. The .nme action was
recommended In the di edging expenso
on Honolulu harbor for the s 11110 time.
the nmount being $132,000, the totnl on
both being $176,420.

Tho nbovo lovoiumendntloiiH were
made ns being nhinluuly uttenssary to
iiwtnro nnd put Into circulation n lrtof tho Inrxp iviui nxwlvnl by the
IViWral iioimiiiit funn lluwiill. Un-li- r

piiwnt itmillil4.il. uuIum rllt'fi)hiuni, mufti rluu ipi4lon will
fullou TIim ruwi um HtijHl.

AUVVM'B H.HtK I'lt'IUOT.
tlMiia It. Mti'lclUii UII tlml lm

wl M4 iunrrm'i Mriili 1.1. ul. WlMt

lw, V A. Miatlivfr .Htboi atUiLnl
m itt h Kmihtu, Mtiuwit.M.f imrUtr
UntM'yvHumi. In tnM l.tui Mil(Wr
mM h h fril iwuirw-- j ht lit
Htiw itwt ttm$k H w tifi.i
m M Mai to to it?y '
VflHPM'V W Vt

BOMBARD

WASHINGTON WITH DATA

Association Presents Views Governor
Causes Business Depression Honolulu

Points Way Difficulty.

notwithstanding

l.tilmlutiltiiitil

lwfiM

survey, This would save a great deal
of time.

SLATTERY WOULD ASSIST.
The following letter from Lieut. Slat-ter- y

to Delegate Kalaiiinnaolc was read:
United States Engineer Office,

Room 65, Young Building.
Honolulu, T. II., August nth, 1994.

Hon J. Kalanianaolc,
Honolulu, T. II.

Sir: I have the honor to acknowledge
your letter of the 30th ult., and to in-

form ou tnat there is now on fife 111

this office a map compiled from recent
surveys, which renders further surveys
for the purpose of preparing a project
for the improvement of Honolulu harbor
unnecessary. 'I he only additional data
required could be obtained without cost
from contractors who heretofore have
carried on dredging operations in the
harbor. In preparing a project, it would

about two weeks time.
Vcrv respectfully.

J. R. SLATTERY.
1st. Lt. Corps of Engineers, U. S. A.

HARI50R IMPROVEMENT.
Goe I! McClcllan presented the fol-

lowing resolution which passed unani-
mously:

Whereas the recent experiences of
some of the hrge steamers calling at
this port have demonstrated the entire
inadequacy of Honolulu Harbor facili-

ties, there not being sufficient depth at a
single Territorial wharf to accommodate
the largest ships of the Pacific Mail
Line, and

Whereas the Territorial Delegate to
Congress has, m response to his enquiry,
been advised by the local office of the
United States Engineering Corps that,
" There is now on file in tins office a
map compiled from recent survejs which
renders further survejs for the purpose
of preparing a project for the improve-
ment of Honolulu Harbor unnecessary,"
and further stating that such project
could he prepared by this office without
any special appropriation.

Therefore, lie it resolved, that the Ho
nolulu Merchants' Association immedi-
ately petition the Secretary of War
that he instruct the United States En-

gineer Office in Honolulu to prepare a
project for' the improvement of Hono-
lulu Harbor;

Resolved, that a committee of three
be appointed by the President of tins
Association lo prepare a petition setting
forth the immediate and imperative
needs of such improvements and urging
the importance of having such project
returned to the War Department in time
to be included in the Departmental Esti-
mates for the River and Harbor Bill to
be presented at the coming session of
Congress;

Resolved, tint the Delegate to Con-
gress be requested to forward said pe-

tition to the Secretary of War, and that
both the Delegate and the Governor of
the Territory be requested to urge on
the War Department the fact that early
action in this matter is of first impor-
tance to the commerce of this Territory.

Chairman Smith appointed Messis.
McClellnn, Trent and Paris on a com
mittee to make up the report necessary
to be forwnuled to the "vVnr Depart-
ment.

FOR FLIZDT MANEUVERS.
J. Oswald Lutted brought up the mat

ter of having the Pacific nnd Asiatic
fleets sent here next winter for maneu-
vers. He called attention to the edi-torl- al

in Trlday's Advertiser on the sub
ject, nnd thought lt proper for the
Merchants' Association to tnko action.

The merchants received great benefit
from the presence of the fleet here last
ear nnd this," said Mr. Lutted, "and

everything fromai funeral procession to
hnnmiat n i,i, n.i ,,,i,,i..

im.i, no. e money."
j,r. mtted's motion to have the Board

of Directois tnke the matter up with
,e 8ccietmy of le Nnvy was passed

unanlmouily,

LONG DISTANCE HISTORIAN.
The following letter from a would-b- e

Hawaiian historian, explains Itself:

San Traucisco, Jul) 1.. 1904.
Mr. P. R Helm.

Secretary Merchant' Association,
Honolulu. T. H

My dear Mr. I Iclm 1 lnv e licen akeil
by an Eastern paper of some prom-int-n-

to write a -- orns of article on
Hawaii under American rule. I shall
be lml luUctHl to it nil information you
can gie m on tlu iuUjce'i, not only
111 regit rd lo Jtuliiiril eoniliiioiu which
I knot h.uc iinnrovcd bin in riircl 10
1 he ikiIiiuI kitnuiiou I iiuiicchT in an
firmiitf iMr li mtjhi ilui t'rulMMtr
Hrnijjrd V.rt t.f tli L'nuriiy 0 Cli-dirii- i

u4 vilu ktrv) n ili oriijliul
IHulotiIUr I 4tMltltill, Iw4 Mil i UMI
lV pVlulfgl- - lif VOtillW W4I tin ril IU ill
,iiim 'l HitMtii Bffor Hit) rrt 111

inhHmi riBf bluff b "I l t

I III lVM U HIWII Il .1 MV1
h Jiwiaihk tidl Il- ' - T "

" f in HM. i
I Utim k

NEW ASSIGNMENTS

Of SCHOOL TEACHERS

The Superintendent nnd Commlslon-ert- t
of Public Instruction met nt the

ollico of the Department Saturday.
Present: Superintendent Atkinson nnd
Commissioners Hall, Joidan and Hop-
kins.

The following recommendations by
the committee on touchers were ap-

proved:

Miss Agnes Crelghton, tencher Wol-lup- e

school, In place of Miss Anna Per-
ry, resigned.

Miss Keatoha Hookano, assistant
Penrl City school. In plnce of Miss Ber-
tha IJItult, transferred.

Miss Bertha Blndt teacher Kallhl-uk- d,

In place of Miss Alice Winter,
trnnsferred.

Miss Chlng Knu, assistant Honolulu
plantation school.

Dan Kalol, pilnclpal of Kalnpana
school, In place ot II. E. Wilson, re-

signed.
Mrs. D. Kalol, assistant In Kalnpana

school.
R. L. Ogllvle, principal of the

school, In place of Miss Flor
ence R.athbun, transferred.

Miss Florence Rnthbun, principal of
Konnwnenii school, In place of II. T.
Mllh.

Miss Margaret Kaanannn, assistant
Walmea school, Hawaii.

Miss Lily Auld, asslstnnt In the
lYulohluu school. In plnce of Mis. Mar
tin (nee Zerbe) resigned.

Mr. and Mrs XV. XV. Taylor, princi-
pal and assistant of Klpahulu school
vice R. L. Ogllvle, transferred

Robert Plunkett, principal of Ula-In- o

school.
Mrs. Nellie B. King, assistant Hnna-pep- e

school.
Peter Pascal, teacher Walalua school,

In place of Miss Mnigaret Tollefson,
resigned.

C. 13. Kuhns, Honokownl school.
David Taj lor, Honokohnu school.
J. Vlncente, Kealahou school, prin-

cipal.
Miss M. Vlncente, assistant, Keala-

hou school.
It was further voted that the Super-

intendent be authorized to provide for
such vacancies ns may remain unfilled.

M--
Felling TreeB By Electricity.

"It Is reported In the German press,"
sajs Forestry and Irrigation, "thnt
successful experiments have been made
in various forests of Fiance In cutting
ttees by means of electricity. A plati-
num wire Is heated a white heat by an
electric cunent nnd used like a saw.
In this manner the tree Is felled much
easier and quicker than In the old
vvny, no saw-du- st Is produced, and the
slight cnibonization caused by the hot
wire acts as a pieseivutlve of the
wood. The new method Is said to re-
quire only one-eigh- th of the time con-
sumed by the old sawing piocess."

EVERY COMMUNITY has been
benefitted by the introduction of Cham-
berlain's Colic, Cholera and Diarrhoea
Remedy Into this country. There Is
scarcely a neighborhood but that some
one can bo found whose life has been
saved by Its use. It Is the bet known
medicine for all forms of stomach and
bowel troubles. It never falls to give
Immediate icllef nnd can nlways be
depended upon. For sale by Benson,
Smith & Co , 'Wholesale Agents.

-t- -

Word comes from Hllo that confidence
In Olaa plantation there Is strongly re-
viving since Mr. Watt took charge. S.
M. Damon, since assuming the financial
management of the enterprise, takes a
great personnl Interest in it. He ar-
rived honif yestetdny from n visit to
the plantation.

.......-- ..

this degree had not yet been achieved by
the native of Hawaii. However, any in-

formation von may send me I know will
be reliable and I shall do my utmost
to present it in a good way. I don't know
why the people asked me for the stuff
unless they thought I could get it first
hand from people who had been to Ha-
waii. Cordiallv jours,

HAMILTON WRIGHT.
FARES ON STEAMSHIPS.

The question of passenger nnd freight
rates fin steamships plying between Snn
Francisco nnd this port wns brought
to the attention ot the Association by
the following letter:

San Francisco, August 5, 1904.
Merchants' Ass'n, Honolulu.

Gentlemen: Your communication of
July 23 regardjng discrimination in
steamship passenger rates between tins
port and Honolulu has been received
and will be submitted to the Board of
Directors at its next mcetimr.

Meanw lule w c note v our communication
to the Oceanic Steamship Compaii) and
would askvou to kmdlv cable us. briefly.
thc nature of their reply to jou com- -
inimication We presume v 011 will .re- -

needed

uunru 111 ill ucicrmiumg
what assistance, if any, thi association
can 111 matter.

Yours truly,
MERCHANTS ASSOCIATION

of San FraiicUco.
WOULD ORCIA-NIK- A M.NK.

A letter wit roolvwl fiom A, J,
Smith of Smii FiuiH'imio, in wnloh the
wiiur iufmiHl tn a dipidnir In h Nun
I'mnclMO ixtiwr whU'h iutd tlmt Him

Honolulu liiiirlmiiU 4lrd In illi
Um vft Ttw wrllur Mid l wu woll
variMH initi Mnwi,
htvlNff Urt4 im tiuir Mm mIui
III IHNIM rfllbollnU fill 111,1
v-- tHMiiiMii Wr ili Linn i ihwmiii
III VUIH U HH ,11

I'lil.tMI'l sum t'MHWi
11. i ium 4 Km 1

WILDER FOR

CHAIRMAN

Fourth District Dems
Declare For

Him.

Arthur A. Wilder will be permanent
chairman of the Democrntlc Territorial
Convention on Monday next If the rec-
ommendation of the Fourth District
delegation prevails.

Thero was a full turnout nt the cau-
cus of delegates elected to the Demo-
cratic Territorial Convention from

District in Wnveriey hall last
night. Members of the rifth District
,delcgation were present by invitation
Probably there were as many ns elghty
Deniocrntlc workers assembled, though,
only the Fourth District delegation
participated In the business. On the
first ballot taken fifty-fo- votes were-cast- .

Col. C. J. McCarthy, chairman of the
Territorial Central Committee, presided
and Win, 1 Ervlng wns secretary-Ther- e

wns a great deal of debate nnd
the meeting lasted from 7:30 until near-
ly 11 o'clock.

Curtis P. Iaukea, the probable Demo-
cratic candidate for Delegate to Con-
gress, Fred. Turrlll, John Emmeluth,
Frnnk Harvey, E. H. F. Wolter. R. B.
Kidd, Harry Swlnton and .other party-hustle-

were among those piesent.
J. L. Coke of Mnul was the cholce-o- f

the meeting for temporal y chair-
man of the convention, nnd Arthur A.,
Wilder of Honolulu for peimanent
chaliman.

It was decided to leave the selection,
ot of the other officers of the con-
vention to the convention Itself, or nt
least to caucuses that may be held nfter
the in rival of of the delegates from
the outer dlstilets.

The last business of the meeting was
to ballot for twelve men fiom the
Fourth District to be lecommended as
members of the Terrltoilal Central
Committee. The following nnmes prov-
ed to be the choice of the caucus, hnv-I- ng

received the highest number of
votes among those nominated:

C. P. Iaukea, S. Muumuu, S. K. Ka-lo- a,

F. Turrell, XV. A. Kinney, S. Na-hn- ln,

Manasse, Madelros, Watsoiv
Eivlng, Juen, Knhalepuna.

1

Fobs si Detectives.
"A surprisingly large number ot peo

pie seem to have a mania for posing ni

United Stntes Secret Service men," re-

mniked Chief AVIIkle of that service to- -
day. "We are running across instances
nearly every day of men who pass
themselves off ns members of the Secret
Set vice. Some of them are amateur
Ilawkshaws, who hnve been leading-th-

Sherlock Holmes stories and pose
around merely for the sake of making:
an Impression. Others nre more vici-
ous In their Intentions and pass them-
selves off as Seeiet Service niPn in.
older to piollt thereby. The law strict-
ly prohibits this practice, and Imposes
a fine nnd Impilsonment for conviction.
We nie tolng to bieak up the business
and nre prosecuting cases wheiever
they nie found. Hee Is a cae we have- -

on band now. A man wns nrrested In
Indianapolis a couple of uas ago for
masquerading as a member of our ser--
vlce. He evidently Is a shrewd fellow,
nnd was making use of the deception to--

get a check for $2M cashed. The man.
went Into of the Indianapolis banks
nnd presented a check for this sum of
money. He told the cnshler that it was.
the check of the paymaster of our ser
vice. The cashier required the fellow
to secuie an Indorser, nnd when her
went out to look for some one to'
Identify him the bank telegraphed to-th-e

paj master nt St. Louis for informn-tlo- n.

The reply was that there was
person In the Seeiet Service. The

map turned up with nn Indianapolis
citizen nnmed Rice, who Indorsed the
check. Rice explained that he had met
the man while traveling from Montreal
to Tioy and had np reason to suspect
mat he was a bogus government ee.

When the man was arrested
papers found on his person indicated,
that he was a long-head- chap and
had prepared for trouble growing out
of a possible question ns to his Identity.
He unci In his possession two or three
letters nddresed to me, which he had
jut dlctnted to the hotel stenographer.
uney nn lererreu to details of office
work nnd were calculated to disarm the
usplclon of any one who might doubt
ils claims. Another was ndressed to-th-

President, but in this he rather
oveirenchcd himself. In this letter he
made it annear that he had been hav- -
lng correspondence with the President HilA
in peison about his transfer to the War H

eeiL-- uic-i-r repiy on me same steamer I'epnrtment to 100K nfter some confl-wit- h
this letter or on the following one. dentlnl work for Secretary Taft. IfIf we can know through you what the nn thing were to expose him

attitude of the steamship company U that letter was sufficient, for of course,
to your request, it will, greatly assist.no letter on n subject pf'thls kind
111c

give the

tn

ttlHMIII.

all

all

one

would over be sent from th Whltn.
House." Washington Cor. Brooklyn
Eagle.

-
To Clean Btraw Hatr,

"I've dlsooveicd that jwioxklo of
hydrogen one of the belt thine that
onn be iwtnl for cluanlng u straw hat
mid rtMiUiriiiK it tn IU original whltc-ntHsu- ,"

Harry Hiwiinr Inform 1110

"Vhn I u th HM-- for iiiu pur

ivir nun iiiii run 11 tfuii I III- -

urf of lit 1ml MU a h 1

UitlM I Un nut il nt I I ' I 'XI In
MllUlll'll lu Mhili II. 1 11 II I" I (I
Wl Il I' If .4 Ul hi KM ill I. Ill,
Ht Mlilili 1 l 11 , till m II1B

Ull Ull.) lllll.L ,.f In. III (II II II II.
III. I. ril It II. I I ,.l III

IMi WMHjwUinr Mm of lin.hl m,!f ' '"'!" " '" 'ul '""" "?

offtnililnv

II II. I. U ,111 I I

III. dill Wl.l
I

IL II III l I ,

Hi urn Hf an wm Kilfl W- l- i J . . Mp4P 4p .r.(www lif irt mm
JitffK tM HtfMWjtiurii IU 9 wV k Ah I (M 4 1 iinii 11 i,i ,.,r(h. IIVM l(I tpl l, II,. ,.., L Il Ull ' f.ll

Ul- '

'" ti l .1

id Kit I
mu im , 1.

I I

A

'

I

V

MAUI FOLKS

KEEPJAPPY

Two Large Social
Events Take

Place.

MAUI. August 20. During Monday
and Tuesdny of tills week the new Re-

publican dlstilet committee of tlie Ma-

ul, Moloknl tind LannI representative
district held meeting1 In AValluku

courthouse nnd elected Hon. A. N.
temporary chairman, and J. N.

K. Keolu tempoinry secretary. The
permanent oiganlzntlon was deferred
until the meeting of the convention

--which av III take ')lace September Gth at
Xahalna.

On Wednesday the executive com-

mittee of the old district committee
lield a meeting at Puunene to make
certain paity endorsements.

LITERARY ENTERTAINMENT.
The August meeting of the dlstilct

literary society was held at the resi-

lience of Mr. and Mrs. F. AV. Hardy of
lakawao. the eenlng of the 17th. The

entertainment was given on the lanal,
one end of which was lltted up with
platfonn, curtains and all the accesso-lle- s

of a stage. The following program
was fav orably receiv ed by the audience
ptesent:
Duo Mandolin nnd Guitar
JUIss Dais and Mr. H. AV. Baldwin.
Heading "The Adventures of a Par-

rot" Hnuy Stlllwell Edwuida
By P. AV. Hardy.

Violin Solo
By P. AV. Scholtz.

A Comedy In One Act by Ai thur Lew is
Tubbs entitled "A Scheme That
Failed."

CAST OP CHARACTERS.

Paul Jennings, a young New Yoiker.
AV. O. Aiken

Victor Ciaen, a young M.D
G. S. Aiken

Edith Jennings, Paul's wife
Miss Cunningham

"Fanny, his sister Miss Sheffield
"Mrs. Craven, A'Ictor's mother

Mis. R. von Tempy
Bildget, a seiant of the Jennings...

.' Mrs. S. E. Taylor
"Vocal Solo with guitar accompani-

ment i

Miss Reba Hanamaikal.
Duo Mandolin and Guitar

By the Misses Jordan.
Several of the numbeis were encored

and the farce created much amuse-
ment.

MUSIC AND DANCING.
Saturday evening, the 13th, Mrs. R.

von Tempsky of Puuomalei, Makawao,
save a muslcale and dancing party In
honor of her guest, Mrs. E. G. Black-mn- n

of Honolulu. The following mu-

sical program was admirably rendered
and much appreciated by the 00 or CO

ladles and gentlemen present: ,

Slandolln Solo with piano accompani-
ment

By Miss Davis.
Piano Solo

Miss Sheffield.
"Vocal Solo

, II. AV. Baldwin.
A'lolin solo with piano nccompanl- -

ment
F. AV. Schultz.

Vocal Solo
Rev. AVm. Ault.

Recitation
Miss Agnes Fleming.

Vocal, Solo
Mrs. R. von Tempsky.

Each number of the piogram receiv-
ed an encoie, and after the service of
delicious lefieshments dancing: was in-

dulged In until midnight.
THE POLO MATCH.

Maul polo players have talked very
little 'Concerning their chances against
Kauai. They leallze that a hard propo-
sition confronts them, but confidently
expect to win by a nanovv margin.
They won over Kauai before with
much the same team, the only change
being In substituting Aiken for von
Tempsky but both playing In different
positions. The latter plaved as No. 4

and the former will play us No. 2.

Kauai has undoubtedly much Im-

proved since then but so has Maul.
Not only that but Maul this time Is
better mounted than foimeily. The
Sunies undoubtedly will be very close.

ABBIE PALMER SAILS.
The bark Abble Palmer-- sailed the

flist of the week from Kaanapuli for
Delaware Breakwater via Cape Horn.
.She is the last vessel of the sugar sea-
son to make the long voyage. All the
remaining freighters will sail to San
Francisco with sugar enrgoes.

All the sailors who participated in
the strike nboard the Palmer a s

ago deserted one by one with
the exception of two or tluee and the
captain thought It advisable to make
no effort to bi Ing back the deserters.

NOTES.
Governor Carter la expected on Ma-

ul soon after the meeting of the Ter-iltorl- al

Republican convention at IIIIo.
Cyrus Clieen of AVulluku ban a now

speculation on the enrpot or rather on
tliu sand at Kiihulul, Ho linn kHi-fle- d

together nil the old scrup Iron
111? COllld. Pill cIlllMH n Mil tilt) CIIIIDIIUll- -
Intt enuiiuy. hoping to iuiiIUu u piotlt
b Nulllnjr Ilia NitllHi In Honolulu

Tliu ICulu liuinetiumil rnml will oon
N rompliHiHl I.. M Wlilli'lioiKii hud
III" nmirmt uiul hi fniunmii, J, vS'

HiuinuMnn Iimh hud tt limn go ollliuii
nik "i wmli fur ntftvrul ,

l i)thliii uf 1 Hit im m viit.
nitf in iHtiKHia ii Haiku iiMHii!'

It- - 4 Umt ul UkalHa m IbU

- ii.. it ! wf ta iUtii ami tt nMit

the Maul polo pontes In charge of H A

Baldwin nnd a. AV Wilbur nailed from
Knhulul for Honolulu. Mr. 11. A.
Baldwin anil two children were among
the passengers.

H the Mauna Loa of Thursday !Mr.

anfl Mr 1 V, Baldwin, AV. O Aiken,
J. B. Castle, Mrs. White ninl Mrs.

Marks departed for the capltnl.
Rev Dr. E. G. Beckwlth of Hnmn-kuuiHik- o,

though still confined to his
bed by Illness, Is slowly Improving.

Two tourists who have Just visited
Kll.uica Franz Shuttee and Henry Al-be-

spent last Sunday night at the
rim of the crater of Haleakula. On
Tuesday they visited lao Valley.

Miss M. Mosser lins resigned her posi-

tion In the Pala school and has become
nssltatu bookkeeper In the Pala plan-
tation store.

Knhulul has the proud nnd humane
distinction of being the only plnce on
Mnui that supports a publlo drinking
hough for nnimnls.

Before departure for Honolulu the
Maul polo team had an excellent group
photo taken,

The label to be used by the Hnlku
pineapple cannery is mnde up princi-
pally of the Hawaiian c,ont of arms In
colois. It Is said to be one of the
most beautiful labels ever designed.

Friday afternoon the Ladles' Read-
ing Club met nt Mrs. P. J. Aiken's,
Sunnysldc, P,ila.

Auditor J. II. Fisher has been on
Maul during the week auditing the
books of the Judges, rs and
sheiifts of AVulluku and Makawao.

The Claudine today will bo crowded
with people returlng to or visiting Ho-

nolulu. Some of the passengers will
bo compelled to sleep on the deck.

By today's Claudine Sir. nnd Mrs.
F. C. Atheiton of Kula make a short
visit in Honolulu.

The Mises Joidnn (2) return to Oa-h- u

today after a viit to the Misses
Smith of Hnmakuapoko.

On Friday three joung lady-touris- ts

fiom New York, nccompanled by a
valet, made the ascent of Holeakaln.

DROUGHT.
Weathet A'ery dty in Central Maul.

Kula people have little or no drinking
watei. They have begun packing wn-t- er

on horses from Alelele water-hol-e

in Makawao. Oil-dru- are used for
the pin pose, one animal conveying four
nt a time.

HONOLULU i HILQ

WIRELESS CHESS

rollow ing are the positions to date
of the two wireless telegraph chess

games between Honolulu and Hllo:

GAME A RUY LOPEZ.
AA'hlte.

Moves. Honolulu.
1. P K 4.
2. Kt K B 3.
3. B Kt S.

4. B R 4.
5. Castles.
G. P Q 4.
7. P K 5.
8. KtxP.
0. R K 1.

10. BxKt.
11. K Q B 3.
12. Kt B 5.
13. Q K Kt 4.
14. P K 0.

Moves. Hllo.
1. P K 4.
2. Kt Q B 3.
3. P Q R 3.
4. Kt B 3.
5. B K 2.
C. PxP. f
7. Kt K C
S. Castles.
!). Kt Q B 4.

10. Q P.B.
11. Kt K 3.
12. P K B 3.
13. Kt K Kt 4.
14. B.V.P.

Black.

i ' i

GAME GAMBIT DE
CLINED.

AVhlte.

Jloves. Hllo.
1. P Q 4.
2. P Q B 4.
3. Kt Q B 3.
4. B Kt 5.
G. P K 3.
C. Kt B 3.
7. B Q 3.
8. Castles.
9. PxP.

10. BxB.
11. KtxKt.
12. Q Q B 2.
13. P Q R 3.
14. Kt K C.

Bit

Moves. Honolulu,
1. P--Q 4.
2. P K 3.
3. Kt K B 3.
4. Q Kt Q 2.
5. B K 3.
G. Castles.
7. P Q Kt 3.
S. B Kt 2.
8. KtxP.

10. QxB.
11. PxKt.
12. Kt K B 3.
13. P Q R 4.

'p,

CHANGE OF AVATER often brings
on diarrhoea. For this reasan many
expcilenced trnvclers carry a bottle of
Chamberlain's Colic, Cholera nnd Diar-
rhoea Remedy with them to bo used
In enso of an emergency. This prepara-
tion hag no equal n n cure for bowel
complaints. It enn nn(he obtained
Wlilltt on lHinrd the cam or Htennmhlp,
nnd tlint In wlinro It In moat IIKiiy tn
ho needed, Buy n bottle hofnrs leav
Inv Ihiiiio. finld by llviinon, Hmllli &
Co,, wlmlmla Aent..

Nww by Hit lintir MtiHim n
niitiUm ihv iwri lvu In lli l

vvrikMr Un Shi' tbti III wiwwll
rttinr uf tJauiM m wi HHftWHtf!

NtiivM wh n twtliUiur (mm l
imni iM te wmm mmm

I mmt JNM 4(MHI

HAWAIIAN GAZETTE, TUESDAY , AUGUST 23, tgt.4-- -S- EMI-WEEKLY.

CHARLES CLARK TELLS OF
HIS

taaaaaaaaaaaV
l I' aaaaaaaaaaal

BaaaaaaaaaE
' KL

I CHARLES
C000 - 0 - OH000'00 0
III answer to the inquliies of a rep-

resentative of the Adveitlser as to his
woik In Washington at the lecent ses-

sion of Congress, Mr. Cluules Clark,
who leceutly letumed on the Mongolia,
made the lollowlng statement: I

HIS PREVIOUS EXPERIENCE.
"Some le.us ago I had quite an ex-

tensive evpei ience in matters before
Congiess. My biother, the Hon. Alvah
A. Clark, of New Jersey, was a mem-
ber of the 45th and 46th Congiess of
the United Slates.

"During the entire llrst administra-
tion of Piesldent Cleveland and neaily
the whole term of President JIniiison
I wns In AVnshlngton engaged in look-

ing nfler depaitment and committee
work, and numeious details that need
more attention than busy Congressmen
can spare from their time. In this ca-

pacity, I aided Congiessmen PIdcock,
Heires, Lelbach nnd Gieen of New Jer-
sey, also Senatois Sewell and McPher-so- ri

of the same State. I was also con-

nected with the Pennsylv.mil railroad
in watching their Intel ests in legisla-
tion. I nlso assisted seveial new Con-

giessmen to promptly comprehend the
methods and loutlne obtaining in Con-

giess nnd the departments, enabling
them to early advance theii measuies.

MEETS MR. PINKHAM.
"On becoming acquainted with L. E.

Pinkham I found him deeply and prac-
tically inteiested In the geneial sit-

uation of island affairs, and particu-
larly so over legislation desired at the
coming of Congress.

"He was uigent that a proper pro-

cedure should be had befoie Congress
and had piepared a petition to Congress
for the Builders and Tradeis' Exchange
which he desiied pieseiited, not so much
for expected Immediate legislation as to
secure a leallratlon nmonu Congress-
men of the exactions of the Fedeial
Tieasuiv on Hawaii and their neglect
of the This petition Is now
olten lef.ired to for facts.

"Anxiety vvns paitlcularly expressed
that the Delegate being new to Ameri-
can Congressional customs and methods
should have some one nlready experi-
enced to aid and save the delays con-
sequent on learning by experience.

"I stated if the Delegate would ac-
cept me I was conlldent I could be of
great assistance to him In AVnshlngton.
The matter was slightly broached to
the Delegate befoie his departure.

INTRODUCTION TO KUHIO.
"Disclosing more fully the situation I

quote fiom my letter of Intioductlon:
"Honolulu, Nov. 2Gth, 1903.

"Hon. J. K. Kalnnlanaole, House of
Repiesentntlves, AVashlngton, D. C.

"Dear Sir: This will tntioduce to you
Mr. Charles Clark, who comes to AVash

'iugton to tender his services w Ithout
cost tn v ou. I

"The passage of the Cuban bill has
rendered the sugar situation in Hawaii
more doubtful than ever. The Nevv-lan-

Resolution has cast a deep feel-
ing of apprehension over the Islands.

"III order to encourage the people
hero and sustain them we aie anxious
for Federal appropriations.

"AVe endeavored to show Congress in
our petition the large amount of ilea- -
prollt they are making out of us

"Neither we or Mr. Clark nio under
any obligations to nny parties or
cliques, In fact to no one,

"We btllevo Congressional work
should be done by the Delegate, AVe

ho should have the piomliiuuco
in all Congresxloiinl inntteis,

"Yours very lespectfully,
"L. E, PINKHAM,

"Ciiulrinati.
"Honolulu, Nov. 2G, 1901,

"linn, J, II. .Mitchell, Knimtor, AVash-liiHto- n, of
I). (

"Sin Till Mlr will Introdiico Mr,
oiutrUm ('link, wlin will uxplulu bin ml,
nkni,

"V laumilly Iwvu niiilvivarl In
Nlilliliiuly Hllll IHIHUUnI)' IIIHWIII IliU
Trrlury' rmmiiiul ltmtUii m ii r
1mii iu lb !'iHir aawmmtni

"Tlt cutout irltf JttJ ptXMN nim) 4
(it MtWllMtl HMAtyilMI WltllVff In I'M'
b ltw prmiuvti wtm iitwifcMMMiii ttf

IN WASHINGTON

SaaaaaaaaaaaaaaaflaaaaaaaaaaaaaaaaaaaaaaaaaaH

KSSawaaaaaaaaaaaaaaaaaaaal
VSHaaaaaaaaaaaaaaaaaaaafl
UaLaaaaaaaaaaaaaaaaaaaaal

WORK
.O.O.0-00.0'0'0000- '0

CLARK,

000 -000000000'
one crop Is tlneatened.

"Silt.li pioper aid b appioinlatlons
for legitimate public Improvements ns
the Federal goveinnient can give to
such a situation has a double effect,
giving emplojinent nnd encouiageinent
to citlens nnd the public.

"AVe thank jou for youi manifest In-

terest In behalf of Hawaii.
"Youis lespectfully,

"L. E. PLVKHAM,
"Chaiinian."

MAKES PREPARATIONS.
"I went to Hllo to infoim mjself ns

to details of the breakwater nnd Fed-
eral building needed there.

"On the 2Gth of November Mr. Pink-ha- m

informed me at 11 a. m. that. In
his opinion the time to do a thing was
at the beginning, and at 9 p. m. I left
on the China.

"I went at my own expense, reiving
on Mr. Pinkliam's peisonnl piomlse to
lite every possible efloit to give me
needed Ilnnncial suppoit.

"Since I i etui ned I nnd the contilbu-toi- s

to have been Lewis . Co., Pacific
Haidwaie Co., von Hanini-A'oun- g Co,
AV. AV. Hnrrls, Joseph Maisden and L.
E. Pinkham.

"Before my arrival I vvns endorsed by
the following cablegram:

"Honolulu, Dec. 9th, 1901.
"Kalanlnnnole, AVnshlngton.

"We strongly advise you to accept
Claik's sei vices.

"SAMUEL PARKER,
"PALMER P. AVOODS,
"D. KAAVANANAKOA.

HIS SERVICES ACCEPTED.
"On aiilval I presented my letteis to

the Delegate nt the Capitol and was
Invited to meet him at his residence the
following evening. After sevei.il hours'
convpisatlon according to appointment
the Delegate acepted my sei vices.

"At the pioper time Hawaiian nf-fa- hs

were discussed and steps taken at
once to advance Island mutteis iih rap-
idly ns circumstances would admit.

"A conference wns nt once had with
the Hon. J, II. Mitchell, Senntor from
Oiegon, relntlve to bills Introduced by
him In the Senate, nnd his advice and

sought, which was readily
gi anted.

' These bills covered lighthouses, sur-
vey of Hllo harbor, and lmpiovlng Ho-

nolulu harbor.
"At this conference It wns distinctly

understood the Delegate would not tnke
part in any legislation changing the
Organic Act as contemplated In S. B.
2i.

"The matter of lighthouses vvns next
taken up. The Delegate personally
called on Speaker Cannon nnd vet Hied
through him the fact the lighthouse
emergency appropriation was available
tor l'le taking over of the Hawaiian
lighthouses. He nlo discovered that
thq bureau hud not nnd did not com
piehend that Hawaii was a Terrltoiy
of and Integral part of the United
States, and not nil Insular Possession.
Armed with these s mid courteous-
ly accompanied by Mr. Haywood, the
Delegate called upon the Lighthouse
Hoard and made .these lepresentatlous,
whereupon an order was Issued taking
uver uie Hawaiian i!Kui)!uuc.

PRIA'ATE BILLS.
"The Delegate Introduced the Hawai-

ian Electric Light bill.
The tlrst representatives of the Elec- -

the Information the House desiied, nnd
the bill lec.ommlttecl,

"Later the bill was again brought up
nnd A. Gin (ley, the manager, having
arrived, ho went befoie the inmiultteu
and pifgiinted a most admirably mid
ixliauiitlve iitpoit on tho electric light
lllld power buvluusH In the linger cities

tho mainland. Th nf
Mr, Qurtloy'H wax a mink-m- l

(imiiiiu uf Hi" emu mid uxiu t 1 villi
mil iiimr wild wliUli bill befoni t'on

MUM 0I ll HUlrt'l,
"A luibluaram fiom Mr. DlllliiHlimn

lltl Hit hiihhiu) nf Him bill. W
"Willi ml Dm AlijMllmi b NimmillHK
ll bill m In 'urn lino lht u'rlbm

lb lt.iri' PfiMUMtn In IU iltf
ilfel uf UmtHiitlu tMit ul Hit MiMd

HNHt. IN IM piHi lt wiirMvuwy
BMH IH" MrflMI W MP

. Hi. iMMiiitv

I Ignoring of certain formalities, but the
Delegate good tinturcdly wnlud the
point nnd urged the pannage of the bill.
" S ,,,,rDelegate went through without
dllllcultv, with but a few minor changes.

"The County hill had been previously
Introduced by the Delegate nt the

of Mr. Hatch, but failed of final
consideiittlon.

I '.Much laborious work was done on
this matter.

"Chilli man Hamilton of the Commit-
tee on Territories stated that private
Hawaiian legislation had taken up far
mole time than the Teullory en-
titled to. so that lie lefused absolutely

I to allow further consideration of nny
Hawaiian matters that session.

"In addition to the pieviously men-
tioned bills the Delegate lntioduced the
following In the House:

"II. R. 9GI4. For n Public Building In
Honolulu.

"II. R. 9GIS., For a Revenue Cutter of
the 1st class jto ho stationed nt Hono-
lulu.

"II. It. 9GIG. Tor a Public Building nt
Hllo.

"II. R. 11037. For Improvement of Ho-
nolulu Harbor.

"H. R. 1103S. Survey for a Breakwa-te- i,

Hllo Haibor.
"H. It. 11011. To refund to the Terrl-

toiy the amount expended since An-

nexation on Hawaiian lighthouses and
service.

"II. It. 11672. Granting power of re-

moval to the Governor.
"II. R. lr.O'iG. Increasing the number

of Judges of the Supreme Court.
"II. R. 15102. Relief of Poitugucso

residents on Punchbowl.
"H. R. 155."!. Regulating the employ-

ment of labor on Federal wotks In the
Teultoiy of Ilnwall (I, e., the Citizen
Labor Bill).

"This latter bill was lntioduced nt
the Instance of the Trades and Labor
Council and the Hulldeis nnd Tradeis'
Exchange of Honolulu, mid created

Interest, so much so that the
entire matter was, nt Senator Mitchell's
lequest, piinted In Document No. 279.

MISCELLANEOUS AVORK.

"A vast amount of work was done In
prepnilng statistics that could bear up
on the various bills enumerated: It was
necessaiy to employ clerical assistance,
for a large correspondence wns cairled
on with vnilous membeis of Congiess
putting on record repiecntntIon.s mnde
In pet son, and also with the depart-
ments.

"All this labor was taken so as to
be prepaied to ninke a complete allow-
ing nnd nrgument wherever those bills
might be called up In committee.

"Conferences nnd Interviews were
held with various Senutors, and Con-
gressmen, paitlculaily with chairmen
of committees nnd their members.

"Chnlrninn Burton of the River and
Haibor Committee stnted no legislation
could be bad this past session, ns no
River and Harbor bill would be Intro-
duced, but promised by letter and In
person tli.it the lequltements of the
Hawaiian Islands should lecelve Im-

mediate attention at the opening of the
coming session.

"Chairman Glllet of the Committee
on Public Buildings mnde fair promis-
es, though that committee Is the most
beelged of nil committees.

"Clinlimnn Hepburn of the Commit-- '

tee on Inter-Stat- e and Foreign com-mei-

deferred from luck
of time, of the Revenue Cutter bill. Tho
bill, thiough tho effoits of Senntoi.s
Pei kins and Mitchell, passed the Sen-
ate.

"I had with mo carefully bound
mnps of .surveys of tho Honolulu nnd
Hllo hnrbois.

IIAAVAIIAN AGRICULTURE.
"Much woik vvns done at the Agri-cultui- al

Department. Tills depart
ment Is giently interested In promoting
Island ngi (culture, and Is disposed to
aid In all possible directions Investiga-
tion and experiment that can be of
benefit. Director Jnred G. Smith Is
highly thought of In the depot tment
nnd his recommendations carry great
weight.

"It Is quite proper for me to state to
those who supported me Hint my per--

labors were continuous nnd aulu- -
ous, Hint my personnl stenographer
was always at the disposal of tho dele
gate, and thnt I labored faithfully
among members nnd the depnitments,
and whenever and wherever an effort
coud count for the present and futuic
welfare of Hawaii.

MUST AVORK TO AVIN.
"I feel constrained to say Hawaii has

hut one-hi- x hundicdths of the popu-
lation within tho United States and
possessions nnd she cannot expect at-
tention or action whenever aim pre-
sents a claim or object.

"A recognition of her necessities must
be worked up and tills must be done
by absolute proofs.

"The flnnnclal lelatlons must bo
pi oven and the groat value of the
Builders and TpideiH' petition was Its
carefully prepared Ilnauclal statement.

DR. COOPER'S EXHIBIT.
"In passing though New Mexico I

met the delegate to Congress from that
Teultoiy, the Hon. B. S. Rodey, nnd
from his pocket he took the little book-
let Issued by the Board of Health for
Dr. C. B. Cooper and stated the facts
theicin were so concisely nnd forcibly
stated, particularly the financial rela
tions with tho Federal Government,
that ho had studied them and was

Tenltory of Hawaii
"Hawaii must realize, that a series of

learn must ellipse before nil her
can or will bo mot.

good beginning Iiiih been made
and should be carefully und Judiciously
follow I'll up,

"It In UMnPHi to nk for what vvu nro
not pieiinreil to prove tho JumIco of.

HUNH IN OUIt IHI.L,
"III tliu iinillur n(iiifiiiulltiK iimiioyn

expeiuM by tlio Tnlnry on IViloriil
wink I Hiiwui"t llutt Dm Ttdillnrlu!
(luvwiiiiMi'iit nmkt) ma bill minium
lliw l'nfl riuVMiiiniKiil fin Mil' mull- -

rtV H III llMlllltiMlfc" llUi)MUHll

unv fiwtii Jmi ll. Il i ib ilmi
li r Ukm uvtr glvlm Urn ii

HI llm WlM MMMlft ul 'v lb
tnpr li nmvmwiv iIm itoi
fmmmm NgMfr u iMr m
mam IN Mm rwMN it

trloCompany werenot poHs.-sse- ofnll',,,,,,,.,,, tMe ,nJuatC(J ono ,

vvns

coinplnlanoM
preHoiitntUiu

was

consideration,

"A

"Bi

IGWHZED"

WAILUKU

Its Improvement Asso-

ciation Doing

Things.

The AValtuku Improvement Associa-
tion met Thuisdny evening nt tho
CourthoiiHo to hear tho reports of tho
vailous committees. In the absence of
Chairman Kcpolknt, Judge McKuV pre-

sided.
The Dumping Ground Committee re-

potted thnt a sntlsfnctory site had been
selected nnd funds to the amount of
about $55 hnd been collected so far, but
that J 10 was still neeaed. Mr. Lufktn
for the committee would be pleased to
accept nny subscriptions from tlioso
picsent to make up the dellclency.

Judge McKay, chalimnn of the Ceme-
tery Committee, tepoited tho llndlng of
the documents of the old cemetery as-
sociation. Only two icsponses had been
iccelved to tho advertisement calling-upo-

holders of deeds to burial lots to
communicate with him. More time vvus
giantcd.

AV. J. Coelho for the Tree Planting"
Committee reported thnt he would mnko
application to tho Department of Agri-
culture nnd Forestry for 2000 to 300O
plants to be distributed to vnilous in-

dividuals between Maaluea and AVnllu-Ju- i,

Wnibeo and Kahulul. He would
hlho ask tho Superintendent of Public
Works for maps of the toads of this
dlstilct.

None of the members of the Execu-
tive Committee, weic picsent but It wns
lenined that hi i espouse to the Acting
Governor's telegram for reconimondn-tlon-s

for Federal lmpiovcmcnt, they
bail foiwnrded the following:

A Couithouse nt AVulluku to accom-
modate all necessary Fedcrol ofllccs to
cost J7i,000; lighthouses at nil points on
Molokni and Maul, and the repairing of
Lnhalna light; that new Geodetic sur-
veys bo made of the coasts and an

of J2r)0,000 for a breakwater
at Knhulul. Assurance was given thnt
If this bieakwater was built, all neces-
sary wharves would bo built out to the
deep water nnchornge of vessels of the
heaviest draft now entering the port of
Knhulul.

AV. J. Coelho vvns appointed a com-
mittee of one to confer with the District
Postal Inspector nt Honolulu as to the
possibility of rural free delivery.

A vote of thanks was extended to
Messrs. Bal and Harry for the good
work pei formed by them In getting tho
town clock limning. AV. E. Bal vviih
appointed to enro for the same.

A, motion was made for a Reception
Committee to arinnge for the enter-
tainment and reception to be tendered
Governor Carter on his arrival on Maul,
can led nnd the chnlrninn will appoint n
representative committee of prominent
cltUens.

D. L. Meyers made a stirring nddresa
on tho needs of Maul for a Sniintorlum
for consumptives and vividly protraved
the Intense sulTeiing of the afflicted and
family, and nppenled to the cltlens of
Maul to take Immediate action, ns an-

other of Maul's young dnughteis hnd
Just beep, pronounced n victim of tills
diend disease. Maul News.

--f .

SOME ODD SUPERSTITIONS.
A young woman In n Bucks county

tnvern cut oft a lock of yellow hnlr and
tluew it Into tliu fire.

It burned with a feeble and dull
llamo, nnd soon went out.

"Oh, denii" she cried. "That is a
sign I won't live lone."

Then she explained grnvcly that and
other supeistltlons of the Pennsylvania
Dutch.

"If a lock of your hair burns bright
and long," she said, "you will have a
hnppy life of 70 years or moioj but If It
burns weakly and soon goes out, your
life will be both sad and short,

"To test jour sweetheait's humor,
make him stir the Hie. If he stirs It to
a hearty blaze, he Is good humored. If
he makes It smoke and fade, ho Is hard,
to live with.

"If you walk backward, the errand
you nro bound on at the time will fall.

"To cuie warts, rub a black snail
over them, but the snail must after-
ward be impaled on a roso thorn.

"To prevent ciamp, wear an ceiskln
garter about the left leg nbovo the
knee.

"The first person to enter your house
on New Year's day will, If ho be llght-hnlre- d,

bring bad luck to you; If dark-halte- d,

good luck.
"If the lire goes out on New Year's

ove, trouble Is foreboded" AVashlng-
ton Post.

H--
Wan Seapondent.

K. Kale, n Japanese about thirty-fou- r

years of age, attempted suicide yester
day morning, He hns been bothered
with a sore foot caused by his stepping
on a null some time ago. He got des-
pondent mid yesterday attempted sui-

cide by cutting his tluoat vvith a razor.
He was taken to the Japaucso hosjiltnl
where his condition Is said to bo critical.

the proper department,
"Tho siiihk method should bo por-bui-

In securing u refund fur dredging
Honolulu liuibor. Tliese Hum can
illlllim Hi" hwuhIoii Imi Wlltehml und
follnwixl up by (ho ilultiKnli),

"III imiiu limlnii would Nay my iiiIk.
Inn wu mil fur mi) piiwonni ioi)t or

in tvliluli liitmMiH, but in
fmllliHU piiblln liiitliiiMiit ninl In ii
(mmhIiik Ii I mhImiyuiwI III lD) 111 II

4mi iiiMHMr ulMwrvlim ml r r
mm h4 imnrtilv dwa Hit ill H''

"JV iiNIIMyMjilNNIIt m - in

iwaiiaiKJaMc.
Watered at the PoBlofllce of Honolulu,

H. T., Second-clns- s Matter.
SEMI-WEEKL- Y.

sued Tuesdays nND FRionys.

WflLTER 0. SMITH, Editor.

BunscniPTioN hates.
rer Month J 69

Per Month, Foreign 75

Per Year BOO

"er Tenr, Foreign 6 08

Pauable Invariably In Advance.

A. W. PEARSON,
Manager.

TUESDAY AUGUS1 23

POLITICS ON AMERICAN LINES

Ever since 1S99 the Advertiser has
been In favor of the constructive par-

ty work which Is now helng done by
the Democrats. It wan humiliating
from from an American standpoint to
see an historic continental paity of
the United States playing second fiddle
to such nn aggregation of Insular Ignor-

ance and spite as the Home It ufe par-

ty. This paper has often urged theVjia-tlv- e

citizens to Join one American par-

ty and the other, originally pointing out
that even If the Home Hule organiza-
tion elected a Delegate to Congress he
would hae no political nlllllatlons and
no standing there. The ofTncement of
Wilcox proved the truth of the pro-

phecy and since then the purely local
party has been losing numbers and In-

fluence. Coincident with this hns been
the growth of the Democracy, and now
that party promises to take Its natural
and proper place as the chief and prob-
ably the only opponent of the Itepub-Uca- n

party In the Territory.
This Is a step forward In the work

of Americanizing Hawaii. There Is no
political teacher like a political party
In America It Is a training school for
citizens where the hlstoiy of the com-

mon country is studied, living Issues
taught, a loyal spirit Inculcated, where
men learn what means
and how to exercise It. One of the most
vicious things about the Home Rule
party Is that it lives In the loijneslan
and not the American state of mind
and would, If It had a chance to de-

cide the Issue, cast a solid vote In
November for the restoration of the
throne. So far as It Is a teacher at
all, It teaches race piejudlce and hos-

tility to the United States and resist-
ance to destiny. Such a party has no
place under the American system; it
is well that It is disintegrating and
finding In the ltepubllcau and Demo-
cratic parties the natural outlet for its
political aspirations under the Ameri-
can Hag.

1

IAUKEA FOR CONGRESS.

The great nuestion with the Demo-
crats, now they hae named Iuukea for
Congress, Is whether they can keep him
Democratic until the end of the cam-
paign. He has belonged to all tluee
parties within a year and back of that
had a

record which would have scared a
chameleon.

Queen Hmma had the honor, such as
It was, of bringing laukca into public
notice. She made much of the stal-

wart jouth hut at the Hist good op-

portunity he deserted her party for that
of Kalakaua. The King kept him
nmuted with decorative tildes and
Iaukea was fairly loyal to his second
to the tin one he turned against her
benefactor, but when I.llluokalanl came
and became one of the few natives who
supported the P. G. During that period
he went to Washington as nn attend-
ant of President Dole, whom lie subse-
quently opposed. Upon annexation he
became an nident Republican but fall-

ing of olllce he Joined the Home Hule
party and i.in on Its county ticket Inst
fall for Assessor. IJefore long he be-

came a mm plot In Home Hule counsels
and then went over to the Democrats.

"Where he will go next een he can-
not guess, but those who know him
heat put least lellunce In his Demo-
cratic professions.

ONE UNIVERSAL FOE.

At a meeting of the Walluku Im-

provement Association D. I.. Mejeis is
reported to have stiongly luhocated a
fianatoilum for consumptives. Prob-
ably something like the hospital for
Incurables In Honolulu, established and
maintained by private benevolence,
was In the speaker's mind. No doubt
there are localities on Maul, as well as
all the other islands, which ate Ideal
In climate for such a punxise. It Is
well to say, In presence of a plea such
as that of Mr. Meyers, that consump-
tion Is not comparatively speaking a
prevalent or an Increasing disease In
these Islands. Many subjects of It
have come and duubtlessly will come
here for relief In our balmy climate.
Too many people born heie, it Is also
true, hnve from preentlble causes and
living In defiance of hygiene contiacted
the disease. Yet for month nfter
month, the fact remain?, nt least nine-
teen out of twenty of the Government
physicians In the dlffeient districts of
this Territory have written "no" as
answer to the question, "Is tuberculoi-
ds. Increasing In the dlstiict?"

Statistics have lately been published
showing that tuberculosis has very
greatly decreased on the mainland In
the past few decades. As statistics aro
better kept now than twonty or thirty
yenm ago, It Is' likely that fewer cases
of the dlBoiue would enonpo the reeoid
now thm formerly. Along Willi tlio
TfporlrO dwioatio of tubeivuhm in the
Information that ptitniiiionlu, quicker
In dt'iUli-ilnaUn- u than the otlinr, hiu
tiprninw morn prvvulont limn Iwforn.
MmiHihiiti ll os or (Ha world it now
iTfiil Kiiupuliiii f tit forainuat inadl.
nil tt't'ine ha btn wnl Htttliml

lln wlnl plnu," iutMircul9tii l
mlifd Tltlg iiiul Inevitably wro4ut
I' il i' ikuIUi fwr tha Uaiur m Um
Hm- mi A UuUMHWI fitvlor in lw 0M
I in. i4fty irwaMitui btwwMfa ui
lliv ! uf tllit tm Ota wn l Ia
Ml Hill I MM

I' muuu

HOUSING THE LEGISLATURE.

The biennial talk about shifting the
departments In the cnpltol to make
room for the Legislature Is ng.ilri heard,
though the assembling of that body Is

ome months distant. To the proposal
to put the Senate In the oillces of Pub-

lic Works, that department tnntches a
strong objection. To get out would etst
some hundreds of dollars and great
bother; to go back, the sninc. The
Public Works oillces have been rear-
ranged to suit their present purpose
and no other dace would answer so

well, though there are several rooms
where the fifteen members ot tne sen
ate could commune In comfort without
getting In the wny of other officials.

Why would It not be practicable to
house the Legislature In the bungalow7
That building Is nmple In size and Its
use ns a gin mill under guise of an
"olllcer's club" a place where legisla-

tors have been Inlluenced to their own
detriment and that of the Territory-h- as

sened to make the place ns much
of nn offence to decent citizens as It
was in Kalakaua's time. It ought to
be put to a better use. A small
amount of money spent on structural
changes vfould make the bungalow nn
Ideal legislative hall, cool, airy, com
fortable aiid convenient. To URe It for
that would be much more sensible In
every way than to turn the capltol up-

side dovyn again.

BACTERIOLOGY AND CLEANLINESS.

It may be true that health and life
aie at the mercy of billions of bac-

teria, divided Into millions of classes.
Science, which Is only dimly compre-

hended by the many. Is following this
theory Into endless ramifications. What
the outcome may be no one can tell.
There are eminent men who think that
the tendency to reduce men and women
to automata will not be a complete
success. If It were necessary to
analyze phjslcal conditions and sur-
roundings and minutely to apply the
rigid laws ot chemistry, as a prelude-t-

meals, sliep, exercise and recrea-
tion, Individuality might be lost and
existence become a wearisome mono-
tony

A few ancient observations are still
applicable to modem conditions as for
example, "Cleanliness Is next to God-

liness." Cardinal Gibbons pioclnlmed
"the sanctity of dht," but It Is nn ac-

tual fact that dirt may be clean. At
all events. It is a general opinion that
clean men are the healthiest, the most
productive and the longest-live- d. The
bath of our ancestors has not jet lost
Its snnltniy uses. It has been seized
by science and treated and christened
In a hundied different ways, but plain
cold water Is still tecognlzed as one of
the surviving agents of refreshment
and strength. A man who wears one
sh lit for a month raiely achieves more
than a filthy distinction. Women who
limit their nicety to external dress may
be attractive abioad but they are re-

pellent at home.
The alliance between cleanliness and

civilization is not confined to the per-

son, but extends to food, the relation
between which and the digestive ap-
paratus Is very close and, through that
medium, affects the blood, the nerves
and the brain. The tinnsmlsslon of
meat, giocerics, milk, fiult and vege-
tables, fiom the point of distribution
to the consumer may be fraught with
dhu consequences,, not only to the body
but to the mind. One pointed Illustra-
tion, not uncommon In Honolulu, may
be suggestive A Chinese iendpr ot
fruits and vegetables calls at twenty
or tlih ty houses In a single morning.
At the Hi st house, he deposits his bas-
kets on the ground, and a little pet dog
slicks its nose, and for that matter
Its feet. Into the potatoes, the ccleiy,
the lettuce, all the vegetables and
f) lilts of which the little cargo Is mude
up, and takes a delicate nip of any-
thing that strikes Its fancy. The
vender placidly suiveys the process,
while the cook gently pets the four-foot-

brute and then, with unwashed
hands, makes his own for the
household. At the next place, a couple
of purring- cats take the dog's place.
And so tlie alternations continue, with
unfrequent exceptions, to the end ot
the Journey. When the last purchase
has been made. If there be any tiuth
In bacteriology, the deposited accumu-
lation fdrould bo sufficient to Infect a
whole community. Unscientific people.
however, who observe the facts, will
ask whether, In the Interests of

cleanliness, everything they
eat ought not to be fumigated.

The law cannot handle these matters,
beyond a very limited extent. It en-

deavors, not nlways successfully, to
protect milk against Inconvertible dirt
and nasty adulteiatlon. Hut It cannot
accompany food or human beings In
all their disguises, trnnsfoi motions and
Journeys. Cleanliness depends upon
tiulntng, discipline, habit, tone, ob-
servation, and a hundred factors of
which civilized Individuals nio supposed
to be possessed. Go6d house-wive- s.

who give a. little personal attention to
domestic details, every day prove the
truth of the axiom quoted, and are
potent adjuncts to the church and to
decent society.

Mnleriol for a stlnlng book has ac-
cumulated at Poit Aithur nnd there Is
nobody to wrlto It at least not yet. So
far ns the Husslan end of tho story Is
concerned It Is nearly all In the dark,
even tho tale of tho sinking of the Hnt-sus- o

not having had Its .Muscovite ver-
sion yet. Of tho Japanese movements
one gets the luu-s-t Inklings. If tliera
are correspondents with the besieging
army they nio fulteied, but tho chances
aro that tiono are on the ground. Un
doubtedly there have bieii cuvme ba-
ttle, InvolviiiH NiiiiHhlr on bqlli Hlilt.
but the world onn only giiutm nt tli
fail. NfVur Iwfiiii) linn h wwr, in an
uiivwlhitf euiiDtry, ln fmitiit w muvli
iiiulvi lowr,

'

I'i.mii Hi tiltHirU' i'tr ftluiia 111

.umiuni of iimat iwitiuvaiiiviii vu u
lima tiKvii miU iH llwtululu, IU M
llt it ID rwilty MNIMM. Il PfMUM
iu iii uiimrnhMmtliM mm murtnlly
m ic ma mm hwi MrMMH r
iriwunwDi mnm hi m m mhi
IIMW Imm

HAWAIIAN GAZETTE. TUESDAY , AUGUST 23.

AN IRREPRESSIBLE CONFLICT.

Plant pests nre no respecters of
places. The warfare against them
everywhere must be eternal to be ef-

fective. Probably temperate regions
have nn advantage over lands of ever-
lasting summer like Hnwo I, In that
frost makes a. break In the multiplica

tion of pests which may extend over
a cycle of years. An Illustration of ""-- '
need of unceasing vigilance against the
animate foes of vegetation Is found In
the following article from Gardening,
a Chicago periodical:

"The gypiy moth haB shown Its utter
disregard far class or profession by In
vading the Hotnnlc garden of Harvard
University and attacking In force some
of the finest trees within the enclosure.
Four noble specimens of American
beech stnndlng near one of the en-

trances nre entirely 'denuded of their
foliage .and the branches nre as nnked
as In December. The voracity of the
crawling pests Ib exhibited In the bate
branches of pines and spruces, the,
tough needles being eaten oft with the
same relish apparently as were the
beech leaves. Great masses of the
caterpillars may be seen here and
there on the trunks and limbs during
the day, the Insects doing their feed-

ing In night time. While complete
erndlcntton Is not to be expected, It
does seem that the presence of the pest
In such numbers In such a place Is In-

excusable.
"The twin nuisance of the gypsy,

known as the brown-ta- ll moth, 1b also
giving evidence of great activity. Its

service.

cinmvr

retaining

originate

policy

settlement

contracted

Piomotlon

surely

lug necuniuliitl'-i- i

benefit nnd

nud

tUm itiliM
MHtU

torn.

HAWAIIAN FUTURE.

description James
published lat Sundays Advertiser,

tour Emma twenty-nin- e

around the Island
OahU, under the leadership
Cummins, Is graphic accurate
piece writing. describes a suc-

cession pageants as Cum-
mins sas, reproduced.
The procession from
point, rich rare decora-
tions,

were artistically grouped,
prancing horses, gorgeously cnprlsoncd,
the bonfires mountnlns, the
luuus. native delicacies
were and foreign

were
surf-ridin- g bold graceful

exercises, hulas, that
lethargy sleep, pervad-

ing all, the hospitality and
loyally the and

the literally glowed
formed a have
been rivalled attractive features,

Middle yet
Impressed Hawallnn Individuality.

Civilization
feebly Imitated, even

international expositions. While
they remembered
historical Interest, particularly
few who actually participated them,

world, or even the Hawaiian
Islands themselves, benefitted If

revlve,tl7 Is easy to
understand the pleasure

the solicitous melancholy
feeding over and It Is now In ably women, that the narrative
the stage, the' white-winge- d .would a native In the
moths myriads about the-ele- , rude process transformation Into a
trie lights night, having the appear-- modem and Americanized community,
ance a snow storm nnd roosting In It Is not without a subtle appeal to the
dense mnsses on telegrnph wires and Imagination nnd the sentiment of
poles. Dr. Marlatt, who has been In this Anglo-Saxo- n. The picture, Is
neighborhood several days lnvestl- - not merely exceptional but Incomplete,
gntlng the situation behalf the It realizes only nnd

Department, says that quent Hawaiian possibility. It does
found It more serious than not repieent Hawaiian conditions. It
had anticipated." falls to expose the sacrifices that pov- -

Hawali will yet have and erty made to loyalty and display. Ills
that In the concrete form millions Mled with that external gaudlness

dollars .saved to return a meed which, in undeveloped and paternallzed
gratitude to the Government and the commonwealths, the substitutes for
Hawaiian Planters' Association ,

Internal training and individual re-f- or

employment sources. It presents only the blaze, the
corps ablest entomological skill to perfumes, the senuousness, that
carry on offensive and defensive war-- tho occasional alternates to a hard
fate against agricultural pests. Every struggle for existence, under the

farmer, owner a garden hausting demands nbolutim.
town, will shaie with the greater Nov' the nntives of Hawaii have

Industrles of the Territory the bene- -
fits this scientific

r--

miljpimlu i , become extinct or they will emerge Into
the commercial resume of tne ful1 aml senreely shadowed light

the Advertlsei on Sunday last there American citizenship. Thrown chiefly
woe some observations that deserve UI" own developing power, but
the seilous consideration the Terri- - aided by fee Institutions and by
torlal government. The gist the conscious lights that
paragtaph lefened Is that spe- -, common to and unassailable,
clnlUed branch in charge a sub- - before them the opportunity for
committee or an auxiliary bureau," of Independence and for the application of
the "Promotion" oiganlzatlon, should the Individual manhood and woman-co-opera- te

with the land depaitment In "od that need no artificial stimulants
fnclllti'ting Imnilgiants who desire to or accessories. They live under a plan
engago In small fanning. This " education that oilginated strug-tlo- n

Is timely and Important. Rle and Industry and that recognizes
different parts the islands, nnd "o claim to advancement beyond ly

on the island Havvn)l, It is vidual They surrounded
believed that the development small and penettated conveniences and
farming, which North nnd j opportunities that could not un-Ko-

and many other districts Is der a local autocracy. com-qul- te

feasible. Is hampered, not only petitions nnd prizes life, they
by the private holders of large ti acts of
l.ind, but by the land department it- -
self. It Is claimed If the Tederal
Government does not take over the

Its

ne

nre

one

are

management the public lands, elevated the wage-earne- a contl-loc- al

policy at least assl- - nent far beyond the class, even
mllated to the Homestead Act, but that, the last centuiy. They aie within

professions repeated and scope of religious and moral
the ptnctlce Is In the opposite training. They compassed by a

dliectlon. It Is by enteiprislng progressive civilization, where
piomlnent men tlmt. under the prise, refined pleasures and honorable

guKe the forests, large achievements Inspiration
aieas oHnnd wlthdiawu that from the heart and the bialn, nnd not

and ought to nvnllable for hoitl- - fiom the philanthropy a monarch or
cultural nnd agricultural pin poses, a chief.
Many obseivers argue that the)eservn- - This is the result missionary labor
tlon forests orr the luainlalid and In and endurance, the broader field
this Territory two distinct questions politics and government. The time
that different treatment. It is may soon come when the most dlssatls-mge- d,

with vigor and pertinacity, that fled and unappreclatlve native of 1901
here rains pieclpltated from the' will realize and adopt the deep

nrn nfifitmlloil liv tint ..'It.ila '

nnd not the fotests, which
chiefly .serviceable In the mols-tui- e,

nfter It has fallen, and, there-fin- e,

that the woods on the mountnlu
slopes not the rainfall,
though a potent Influence In gradual
and economic dlstilbutlon.

These questions Hint the local
government should treat with giavlty ,

and with thoroughness. No doubts
the utlity of legitimate n.

Hut, If under this pretext, large
bodies land withheld from men
who desire permanent settlement and
have the menus and the experience to
Increase Territorial population nnd
wealth, such a should prompt-
ly modified. It Is the dividing line be-

tween reservation and that
Is In dispute. It the reservations run

low down on the mountain sides,
should nnd the

cupidity and selfishness either In-

dividuals or corporations that topie-se- nt

speclnl Interests and Inimical
to the general welfare, should not
allowed to stand In the vn.

The piesent local administration has
shown an Inclination to consult the
actual necessities or warrts tho Is
lands. It now has opportunity to

tire breadtlr capacity by'
with the Com- -.

rnlttee a dliectlon that means per -
mnueiit enlargement of our resources
and the addition Intelligent and stn-lil- o

elements citizenship.
Americanization, under Repub-

lican administrations, does not mean
Phi) Into the hands
for Dm the few tretitlug
the many with iwtermil benuv nlwu-o- ,

but the growth Individual!! ltuen- -
whip, iHimlity opiKtriiinlty under lit
law, the full lucomiltlon ttirtl
liiduiMiidHiit t'liUmu, of wlium
rurinorit prolmUl)' tha muai tttulwm t

ulna,
ii

Il WHUM U lntmllh tu kttfcnv

Mbtlkwr 111 arM(ll Walhihl uf lallUuj
UM b)' MWiM llNMUltl UiilM ll) t
WMUfiMM Wira t
MM Mli MNM Wy la
fMtfti t m wii taut! Up

THE

The by W, Olrvln,

of the of Queen
years ngo

of John A.
a nhd

It
that, Mr.

can never be
grand point to

with and
the lets, In which the brightest

colors the

In the
In which

Included with which
contributions combined, tile dnr-ln- g

nnd and
water the drove
away and and,

lavish per-

sonal with which Island
people all these

picture that could
Its

(luring the Ages, and was
with

eliminates these scenes,
which only
nt

should be and
to the

In
would the

be
they could It

blended and
regret, not- -

days among
flying Inspire In people

flying In of
at

of
the

however,
for

on of unique
he

much he

rcapon
of

or ot

Sugar
the of

of nre

every of of
In bc- -

of

niuninu,
In weekly of

the'r
of the

of possession of are
to "a nil they

of have

sugges- - in

In of
ot me it. are

of by
in South exist

In In the
of are

that,

of our of
should be middle

of
while are the high
stiong, nre

insisted entei-an- d

of piotectlug detlve their
aie might

be be of

of
of but In

nte of
require

are sentl- -
nront, find

by are

do
Its

are

one

of aie

be

too
they bo

ot

nre
be

ot
an

prove of Its

In

of
of

of
of

of
of

of
hihII

ur

Im

W U

In

of

of
of

all

only
In

nre of

be

fore" them a future, replete with endur
Ing possibilities of comfort and happi-
ness. They are in the throes of a
irnnalttnnf.1........... niitnil nn.l .hn. ,..(11 nlM.ni.j..u.., .,u ...vj """'""

equals among equals, and, while unl- -
formity of progress is as undesirable as
It Is impossible, they can steadily ap- -
P)oach nn average standard that has

ment ot Tennyson.
"Better fifty years of Europe
Than a cycle ot Cathay."

It would be Interesting to know
whether Skrydloff was in command of
the Vladivostok squadron when It met
Kamlmurn. 116 was reported a week
or two before to have leached Port
Arthur uut few (lnvs ,ater hl8 Junlor
Admiial Withoef, was spoken of In the
dispatches announcing his death as the
naval commander there. After the bat
tle In Koiea strait and before the Ilos-sl- a

nnd Gromobol got home, Admiral
Bezobrnzoff was reported seriously III

nt Vladivostok. Obviously he had not
been out with the squadron. Inasmuch
ns Skrydloff had been sent to Vladivos-
tok to take Itezobrazoff's place and do
some fighting, the chances nre that he
commanded the rs in both of
their sorties.

To potect the neutrality of Shanghai
It Is not only necessary for the powers
to keep the Japanese from attacking tho
Husshih ships In the harbor, but It Is
requisite that they should prevent the
Husslan vessels from leaving port, nfter
having peen retltted, so ns to carry on
the war against n friendly power,
Presuming on the weakness of China,
tho AsKold nnd Grozovol apparently
thought that they could stay In Sluing
hal nt plenum e and leave at will; but
a hint from the consuls and the move-
ments of Ameilcau waishlps, to
have changed the ptoginin for It Is
now announced that the Russian craft
will dUtirin.

The JapaiifcHe will tnke Rnj,imllen
Ixlund In duo time and return It lo Hie
mothar country. 1UiIii tule Kmelmllen
fiom Jutwn lung iso hut nuw onn- -
nut nnttaet il. A Ittiwa iiuuiUar of ltu.
clan political rlatnai' ra prolwbly
awalilni th cliAiiia of owiimUIi villii
il llvlv ttaraoiiHl tnira

Ira, UmUIm, Ilia Situ lTMvlo
lUU MMNlM lb llWt IHII WlU

w It pHmM hut Ufa. JitMl kM MM
tow ui tor m km rMjBMMy w
!" WpP IVtMl Vp MM 9f pRPff

uyi lyyyUKy ttM aMJaU UfftajMMV kWf ajiMIM u4 Mil M) IM ftfeAi

S!55tr?afaA wwwl wv a Hjp mtw. ,CJi.. HWBI PjJ aapjaajj
MW MWMp WIW MMJ MjMJW

LOCAL BREVITIES.

(From Saturday's Advertiser)
The Wnlluku Alpine Club will start

next Saturday for the ascent of Hale-akal- a.

Marshal Hendry nnd Internal Itev-enu- e

Collector Chamberlain are on
Maul, supitosc'dly after moonshiners.

August Toellner Is giving up the
of Puunene, Maul, and will

return to Seattle, Wash., to take nn
offered situation, '

Prof. Unrton Is quoted ns saying,
after n visit to Kllauea, that the cycle
of volcanic activity on the Island oi
Hawaii Is ripe for returning.

Laura U. Warren Is suing Henry H.
Warren for divorce, on the ground of
desertion for nearly three years. The
couple have a daughter six years old.

Chief Justice and Mrs. Frear are on
Tnnlnlus for some time. Mrs. Frear
will receive after her eturn to town on
the first and third Mon(nys, beginning
In October.

Captain Avcrdnm of the Pacific Gu-

ano and Fertilizer Co., received a cable-
gram from Bremen, Germany, an-

nouncing the birth of a grand-daught- er

on Thursday,
E, S. Boyd, tho former Land Com-

missioner, was found guilty In Judge
Lindsay's court yesterday of assault
nnd battery on his wife. Sentence was
suspended for six months.

Governor Carter, Superintendent of
Public Works Hollow ay and Road Su-

pervisor Johnson were out nearly all of
yesterday Inspecting the condition of
roads in nnd about Honolulu.

A reception will be given nt the Jap-
anese Consulate General to Dr. Klta-sat- o

and his associates, five hours after
the signal of the Coptic. If the vessel
arrives late, further notice will be giv
en.

Carlo Juan, the Porto Hlcan who wns
caught a couple of weeks ago near Bwa
wheie he had stolen n quantity of cloth-
ing, was found guilty In Police Comt
yesterday and bent to the reef for a
month.

P. D Kellett Jr., was appointed by
Judge Do Bolt commissioner to sell
property in the Lalne-Monsarr- at case.
There nre tluee or four subsequent
mortgages to that of Mrs. Lalne on the
premises.

The Japanese reported a few days
ago to have committed suicide at Alea
by Jumping from a flume is not dead,
but apldly)ecoverIng from a severe
cut In the bend caued by his abrupt
descent to earth.

Governor Carter yesterday Appointed
George Weight as a member of the
board of registration for Mnul, in place
of Ben. Lyons, resigned. On account
of the time nlready lost, the appoint-
ment was communicated to Walluku by
w Ireless telegraph.

Secretary Atkinson disputes the word
fiom Hllo that citizen labor cannot be
had In sufllclent supply to complete
Whltehouse's contract for building the
Kukaiau-Ookal- a road. The latest re-

port has It that the Young Men's Re-

publican Club of Hllo, which started
the row, now concedes that citizen la-

bor Is lacking.
Under decrees by Judge Dole, Deputy

Clerk Hatch lias paid out an aggregate
of $3j,321.7S, less costs of litigation, of
the fire claims money deposited In the
Federal court pending adjudication as
to the rightful beneficiaries. About
$'000 of tire deposit remains to be dis-

bursed. Thus far decrees have been
issued In twenty-thre- e cases.

Last Saturday night the sugar mill
nt Hutchinson plantation at Nanlehu,
Kau, Hawaii, had a narrow escape from
burning. Flames were discovered In

the trash house none too soon for Man
ager Wolters and men to prevent the
fire from spreading. A Portuguese hnlf-whl- te

was arrested on suspicion of
starting the fire and Is being held for
grand juy investigation.

I From Sunday's Advertiser)

James T. Stacker, editor ot the Ha
waii Herald, is again very 111.

Mnny delegntes from Hawaii to the
Demooatiu convention arilved In the
Klnau.

Col. W. P. Allen Is Improving nfter an
attack of Illness which suddenly pros-

trated him on Thursday.
R. T. Guard, agent of the Matson line

between Hllo nnd San Francisco, called
on Governor Carter yesterday.

G. Faxon Bishop Is "In the hands of
his friends" lelative to nomination by
the Republicans for the Senate.

Sheilff L. A. Andiews of Hawaii ar-

rived In town yesterday to consult with
High Sheilff A. M. Brown regarding ex-

penditures.
Dr. C. T. Rodgers, secretnry of the

Depaitment ot Public Instruction, re-

turned jesterday from a vacation at
the Volcano House.

Senator John D. Paris Is quoted ns
favoring but one county for the Island
ot Hawaii, providing every district bo
given due representation on the Board
of Supervisors.

Governor Cnrter, after his survey of
the district on Friday, was greatly
pleased with the arvount of puollc Im-

provements effected during his absence
fiom the Tenltory.

rflli?nin Knhlo Is renorted by tho
evening papers ns declaring that he
ttiirn tmlil Morris Keohokalole. his dls- -
i iinri-e- d nrlvnto secretary, money for his
passage Home from wnsmngron, uui
Hint the bone c niv sounnuereu mo
money each time.

Attorney Oenarnl Andrews Is almost
ovurwhttlinatl with iwiust for lognl
opinion from Uovrnmitt depart
man m.

1', i, 't'lmmiwah ha pplld for mm
Uaialiln III lh HuvmlUin llr Aiwocia.
Hon. hU upulMllon taluk- - n4oril by
W, n, ttmlili wmi w. .. Kiimty

11 Im lulny 0ilwrilU u iiwirtwl
In Mr. i 'raw, an arilil In Man rii- -

itoM, tor mMNtfi un, TharwM vu
km, ww MirprlMil m torn by iwlt4

frftut m Mtinur

JeISt At ftMtlfe nut WmmwIMi
MM Ito HMMWf

MMJ MJfflF MW

'All Stuffed Up
That's the condition of many suffer-

ers from catarrh, especially in the
mornlnjr. Orent difficulty is ex-

perienced in clearing tho head and
throat.

No wonder catarrh causes head-
ache, impairs thu taste, smell and
hearing, pollutes the breath, de-
ranges the stomach and affects tho
appetite.

To euro catarrh, treatment must
be constitutional alterutive and
tonic.

"I was afflicted with catarrh. X took
medicines of different kinds, giving each
a fair trial ; but gradually grew worse until
I could hardly hear, tnste or smell. I then
concluded to try Hood's Sarsaparllla, and
after taking Ave bottles I was cured and
have not bad anr return ot the dtsease-jllnce.-"

Ecoe.ne Forbes, Lebanon, Kan.

Hood's Sarsaparilla
Cures catarrh it soothes and
strengthens the mucous membrane
and builds up the whole system.

BUSINESS CARDS.
H. HACKFELD ft CO, LTD. QeneraS

Commission Agents, Queen St., Hon
lulu, H. I.

F. A. SCHAEFEK 8c CO. Importer
and Commission Merchants, Honolu
Iu, Hawaiian Islands.

LEWERS & COOKE. (Robert Lewer,
V. J. Lowrey, C. M. Cooke.) Import-
ers and dealers In lumber and build
lng materials. Office. 414 Fort 8t.

HONOLULU IRON WORKS CO. M.chlnery ot e"ery descrltion mad t
oraer.

HONOLULU STOCK EXCHANGE.

Honolulu, August 22, 1904.

NAME OF STOCK Capital. Val.' Bid. Aik

MEECiNTILE.

C. Browcr A Co. - '11,000,000 100 250 300'

BCQiE.
Ewa 5,000,000 20 19X
Haw. Agricultural.... 1, 200,0)0 100
Haw. Com.AsugarCo. 100 56 57
Hawaiian Sugar Co .. 2 000000 20 24
Honomu 7W.O00 100 100
Honokaa 2,00U,000 20 t

Haiku SOOOOO 100 '

Kanuku 500,000 20 i7S '.'.'.'.'.
KlheiPlan. Co.. Ltd.. 2,600,000 60 6
KiratiUlu 160 000 100 40.
Koloa 500,000 100 . 120
McDrydeSug Co., Ltd. 8,500 000 - 4
OahuSURarCo 3.C0O000 ico
Onomea 1,000 000 20
Ookala 500 000 20
Olaa Sugar Co., Ltd... 5,000,000 20
triowaiu 150,000 100 ss
1'aauliau bugf lanCo. 5,000,000 60 '

I'aclllc 500,000 100 I

1'ala 760,000 100
Pepceket 750 000 ...Pioneer 2,750,000 iii'J 95
W'aialua Agri. Co 4,500 000 (40
Walluku 700,000
Walmanalo 252,000

BTZAveurr Cos,

Wilder S, S. 500,000 115
S. S. Co. 600,000 110

MlBCELLANkODI.

Haw. Electric Cf ... 500,000
H. K. T. A L. Co.. d 100
H.E.T.4L. Co., O .. ,000,000 72K
Mutual lei. Co 150,000 Hi "O.K. AL.Co ,000,000 72'
HiloR. K.Co ,1.00,000

BONOS.

Haw.Goy't.. 5D.c S3! 09
Hew. ler I p, c. (Fire

uiarras)., fO
Hllo K. It. Co., 8 n c 100
Hou.iK. T, X L. Co.,

0 P. c. . .. 105
Ewa Plant., 8 V. c... too
O.K. AL.Co.. 8n c. 103'
Oahu Sugar Co., 6 p. c. 10m

cnaa ougar uo,, o p. c. 100
WnlaluaAg, Co., 6 p.c. 100
KahukuBp. c 104
Pioneer Mill Co. 6 p.c. 100'
PalaBp. c 100
HaikuDp. c ,. 100
Hawaiian Sugar 6 p. c. 100
Hawu.Coml.A Sugar

co. op. c. 100'

SALES BETWEEN BOARDS.
One hundred Evvn, $20.00; $1,000 Haw.

Govt. 5 per cent Bonds, $93.00.

METEOROLOGICAL RECORD.

B7 the Government Surrey, Publliha
Every Monday.

B1KOM. j THERM. O

5 S 'l 1 1
g a'a u S,- --- , w ,a f.

S IS 29 .M. 81 7-
-,

63 .CO 87 4 NE 0'

8 UyH.W2H.Dl; 75 Bi 0166 4 NX 1-

M 15'29.VllM.3 72 Hi .01 71 4 KB 0

T 187'J.97'29.ei 74 fc3 PI 65 -5 MK

W 17 129 .Win .92 73 83 .00 87 1 K 1-

T 18U8.1829 Si 73 84 .001,3 1 E
F 19U9.93 29.92 il I 85 0i73 -4 0'

Barometer corrected to U r. aad aem

level, and tor standard gravity of Lat,
IS. Thta correction la 01 or Hoaolmlu.

TIDES. SUN AND MOON.

iS pfesFopd I a "S
R a 1 o S
A iS1 s K Ei3 1 h E 3 ? 2a s p --"- ai tn J. g

li. in M, .m a m.ip.ui. i JEels.
M JJ: 1.44 1.8 1 (3 6.32 8.15 5.4')6.:i' 2.5T

T 23. 2 20' 1.8 l.M 7.22 9 U 5.41 6.211 8.48
W 21 2 51 1.7 2.37 H.CV 9.3) 5.41 6.23 4.39'

p in. m.
T 75) 3 30 1.7 3.13 9 59 8 IS 5.ll'l),r:' Itlio
K to' 3.47' 1.6 3I0.10.VJ V.27 5.4J6.1 0 IT

8 27 4.191 1 5 4.J5I0 5110(6 5. IJ ,2fl' 7 II
8 2i. 1.51 14 1 M U.Uiv.lO 6.4V.tS,ia '811

a.m. p.m. I

U SV a.i- - I.S 3.4S II.U 11.3 5 !, B.4

Villi liiooi) Aug -- M fit i 31 111,

Tlmea of the tide are taken from tha
United Btatt-- i Coait ami aeodetlo Hur-?- ey

table.
Tlii) tldiia lit Knliulul hiiiI llllo occur
bout our hour vriir Hin at llo

lulu,
lUwulUii n.iiiUrd ttm li II hour

Id nilmilM tUmir inm nrtnwfi
Mint? I'vinu Hmi or iim innl'luii of il?

ifi ililrlr Miiimir TMi Mux

HllUII lw i i4 i, H wMk l

h Mijif lMtw) I Ijinri I imIh
alWWPW M IPJr afaV MHHhIilo 4l4U HI Till u jw uist'H ph ir iti imifiktM mmm Mr 1M w

C

)'
y

COURT HELD

NONEXISTENT

Query to Pass Up

to Supreme
Court.

Whether or not there is such a tribu-
nal in tliis Territory as a probate court
is again before the courts, this time in
connection with the matter of the guard-
ianship of Annie T. K. Parker, a minor.
It went through the mill before as far
as the Supreme Court in the Holt es-

tate litigation but the matter in-

volved was decided there without ref-
erence to that question.

Now the point is up on demurrer to
the amended petition of J. S- Low, as
next friend of the minor, for the re-

moval of A. W. Carter as her guardian.
There are other points in the demur-
rer, such as that the allegations of the
complaint do not constitute a cause of
action, so that the question of the ex-

istence of a prooate court may again
be found, by the appellate court, "not
necessary to consider."

Argument on the demurrer occupied
the greater portion of yesterday before
Judge Gear. A. O. M. Kobcrtson, Sid-

ney Mr Ballon and S. H. Derby sup-

ported the demurrer, and J. Alfred Ma-goo- n

contended it should be overruled
Mr. Ilallou, while admitting tint in the
Holt case he lnd taken ground the same
as that taken by Mr. Magoon now.
quoted the unreversed rulings of Judges
Humphreys and Gear as precedents for
his present argument.

"I lie contention for the demurrer was,
briefly, that if there was not a properly
constituted court of probate the matter
should have been brought in equity and
that having not been done the court
had no jurisdiction. Judge Gear took
the demurrer under advisement.

WRIT OF PROHIBITION.
Chief JtHjicc Frear, sitting alone, give

a hearing yesterday on the temporary
writ of prohibition he had issued to re-

strain Judge Gear and J. S. Low from
proceeding with an injunction suit to
restrain A. W. Carter from prosecuting
his petition to the 1 bird Circuit Court
at Kailua, Hawaii, for a partition of the
Parker ranch in which the minor holds
a half interest. I he matter was pirtly
heard and continued until Monday.

THE JUDGE'S ANSWER.
Judge George D. Gear has made an-

swer for himself to the petition of A.
W. Carter asking the Supreme Court for
a writ of prohibition against himself and
J. Sit Low, to restrain them from pro-

ceeding with an injunction suit to stop
Carter's suit for partition of the Parker
ranch brought in the llurd Circuit
Court. He denies, the jurisdiction of the
Supreme Court to annul the injunction,
also to prohibit him from proceeding in
the motion, for the reason that, the mo-

tion had been granted previous to the is-

suing of tin. writ of prohibition There
was nothing further for the respondent,
Judge Gear, to do in the matter.

The respondent maintains that he did
have jurisdiction to issue the injunction
for stopping the partition suit, concluding
thus: "lint one of the questions to be
decided in the said application for the
removal of said A. W. Carter is wheth-
er or not the said minor will suffer ir-

reparable injury, danngc and loss in
case said A. W. Carter, guardian as
aforesaid, should be permitted to pros-
ecute said suit for partition, and that
this respondent, m the exercise of the
powers conferred upon him by law, is-

sued the said prder for the purpose of
preventing the prosecution of said suit,
until after said motion for removal
should be heard on its merits, and com-

mitting what it is alleged would be a
great wrong to said minor."

J. S. Low's answer, in the fewest
words, "submits to the judgment of the
court herein."

COURT NOTES.
W. C. Achi makes answer in the suit

of Cecil llrovvn, trustee, vs. J. Fernan-
dez and W. C. Achi, denying all the alle-

gations, particularly that "he was noti-
fied and demanded when the note was
due," and further claiming that "as he
was 'only an endorser of the note he is
not liable under the laws to p;y such
note, as the payee of the note failed to
give notice," etc.

Kinney, McClanahan & Cooper have
filed a discontinuance of the suit of
Bathshcba M. Allen et al. s. Giovanni
A. Long, bill for foreclosure of mort-
gage.

Cathcart & Milvcrton, attorneys for
Molhe Maage, enter a demurrer to Fred
W. Maage's supplemental petition for
divorce. It sets forth that the allega-
tions of her misconduct are vague, in-

definite and uncertain; that the supple-
mental petition attempts to set up a new
and independent cause of action alleged
to have accrued since the filing of the
original petition, and that the supple-
mental petition was filed by the libcllant
without leave of court first obtained.

Judge De Bolt appointed L. Ah Leong
administrator of the estate of Chung
Yee Leong, deceased, under $400 .bonds,

the IIciisToM- -

NATE CURTIS IMIKEt

(Continued fiotn imiifl 1.)

Inn point mil) b iHhiiiImiiih ntlivr win.
i'nit in Hi itiliitiil uf Ih inililk

n hi., hrMt Mint ami t

I'll, Mini lIlH 4lltw I'tmdltlUH U llM

rHilHl TfMMUf)' WWW 1mm bmm
In. i. M.Ui' IHI Ur IftMttMl UMM
w. .mi mil) It) MM auMMMtM Wf W
ii M 4Mn UlU M iMfMkll

in. ii. t Wmm m wmfmmi". warn Tjk Itf mm&m mu

inloptcil. In connection with the re-

trenchment policy In question we par-
ti ulnrly condemn the discrimination
exercised against the non-voti- em-

ployees of tlit government In the cut-
ting ot salaries.

"We denounce the policy of the
party In the Nntlonnl Con-

gress whereby private Hawaiian legis-
lation wan submitted In committee
and received attention Ih advance of
pressing public matters, with the result
that after the passage of private hills
the remaining Hawaiian measure'
were absolutely neglected and refused
further consideration during this ses-

sion of Congress, to the detriment and
against the interests of the entire Ter-
ritory.

"We declare the policy of "the Re-

publican party In this tenltory where-
by large areas of land and valuable
water rights ore still being alienated
from the nubile domain for the sole
use nnd benefit of corporations or per-
sons nlre.idy possessed of large tracts
of land and privileges, n positive men-
ace to the upbuilding of an untrnm-mele- d

electorate In these Islands and
pledge our delegate to Congress to se-

cure local application of the spirit of
American land laws, preference being
given the landless electorate In our
Tenltory In uny division of the public
domain.

"We further pledge our delegate to
Congress to constant vigilance over
mattets affecting the Tenltoiy, untir-
ing effort to secure llbeial appropria-
tions for public Improvements through-
out the Tenltory, the withdrawal of
House Resolution No. 14G72 granting
arbitrary power of removal to the Gov
ernor, the passage of a ineusute pio- -

ldlng for the sale In fee on easy terms
of lands In Punchbowl and elsevvheie
In the Territory now pilnclpally occu
pied by citizen tennnts, prefeience
being sty en the actual occupants, and
to caieful dissemination of collect In-

formation among the members of Con-
gress nnd In the Departments at Wash-
ington teliitlve to local alfalts.

"Hnving full faith In the ability of
the people of this Tenltory to govern
themselves, we denounce the Renublt- -
can Party for Its duplicity and breach
of faith with the oters of this Terrl-toi- y

In the mlscaulage of that party's
measuie for County government passed
bv the last Legislature, and pledge our
earnest effoit to Jsecuie the passage
and enactment of a County, law provid-
ing for complete loc.il self government.

"We deplore the present distressed
financial condition of the Tenltory,
brought about by the Republican ele-

ment In put by withholding from
large sums of 'loan fund'

moneys that might heretofore have
been made available had the depait-inen- ts

used due diligence In piosecutlng
the seveinl vvoiks comprised in loan
fund nppioprl itlons, and in extrava-
gant ndmlnlmatlon, lesultlng In the
Issuance of government wai rants to
employees and supply men, a prepostei- -
ous couise whereby the tnxpayeis aie
being duly mulcted In the amount of
Intel est paid In unpioductlve loans on
the one hand and the los Incidental to
discounting wan ants on the other and
In this connection we favor the policy
of making loan appropriations for pio-duct-

works only and within these re
strictions advocate a comprehensive
system of public vvoiks thioughout the
Tenltory.

"We pledge our candidate to the Leg-
islature to a ievison of oui Tax Laws,
mi adjustment of our othei sources of
levenue. Including the Excise Laws,
and piovlding foi the substitution of a
Toll Bill foi whatf dues, thus doing
away with the piesent conditions
wheieby the government pays ex-
clusively foi the expense of maintain-
ing the hnibor and private wharf ovvn-ei- s

leap the fees, an exuetment cov
ering foiced .sales of piopeity loi taxes
so as to piovlde for redemption of the
same, and nn nppi epilation bill so
framed that the annual expendltuies
of the Tenltoiy shall net exceed Its
Income,"" believing that any ndinlnls-tuitlo- n

incupable of so limiting Its ex-
penditures Is unvvoithy of the buppoit
of the people.

"We pledge our candidates for the
Legislature to a lenewal of the usual
appropriations for Lllluokalanl and our
Delegate to Congiess to the intioduc-tlo- n

and suppoit of a measure locking
to a peimanent nppropilatlon for the
same purpose.

"We favor nil reasonable measuies
looking to the amelioration of labor
conditions among the citizens of this
Terrltoiy and to the upbuilding of
permanent homes within oui boideis
We favor a more strict enforcement of
the citizen labor and eight hour laws '

coupled with a minimum wage and nn
extension of this prov Islon along rea-
sonable lines to embrace labor required
under valuable franchises or othei spe-cl- ul

privileges granted by the Legisla-
ture of this Teirltory. AVe favor also
dispensing with the employment of
prisoners on work In competition with
fiee citizens.

"We condemn the procrastinating
policy pursued by the Tenltorlal Dxe-cutl-

In relation to securing contiol
of the private fishing rights In this
Teirltory nnd pledge our candidates to
the Legislature to such a course ns
shall most piomptly open these fishing
rights to the general public.

"We favor the extension of the pub-
lic school system, so ns to embrace a
compiehenBlve course of manual and
agricultural training and nn element
al y course In civil government thus In-

stilling Into the youth of this Terrl-tot- y

the pilnclples of Industry and
good citizenship upon which the futuio
welfnie of this Teirltory so depends.

"Wo cliurgo thnt the llepuhllcau ma-
jority In the lust l.eglsliuuio molded
lt sworn duty by abstaining from n
luippoitlnnniuiit of Tonltoilal Henn-inr- x

nnd ltupiutintntlvun nn rnquliml
by Chapter 2, Hvctluii 58 of tho Oi.
Kimlo Act.

V fuvor iMUKblinlilmr timlr IMvihI
nnd at I'wlvrui wxwn" tippll- -

Mil VII Ht IllH).tfWI XtllIIUllt l Dill
Tfiill'try. ih yiiiiuyi(iriil gf tsliitlti
fur III iiiint uf k'Mfoful li'quli)' iHlu
ih umur. vu ina imntltila m uf
ih ihHNu bjiwMy U fur jit ini
MMiil ill thNta iflUriMi with lltti dl.

ffSft Ih SSi, iL utm aTwSm
BMlWtfHlMftMlK

HAWAIIAN GAZETTE, TUESDAY, AUGUST 23, iyM-SEMI-W-

CHARACTER

Judge Hapai Reappoint-

ed for Integrity and

Honesty.

Governor Carter yesterday wrote to
District Magistrate .in pa! of llilo,

him that after some hesitation
he had decided to reappoint hint. The
reason the novemor gave for us hes!
tancy was Judge Hapai's "pretended ig
norance of hnglisli.

"I say 'pretended.' " the Governor ex.
plained after closing the letter, "be
cause I believe he knows enough Lng-lis- h

hut will not admit it I have con-

cluded to reappoint Judge Hapai on con-
sideration of Ins knowing both 'lan-
guage's.

"It is my policy to have a Hawaiian
for district magistrate. A district like
llilo, where the useof English prepon-
derates, should have a man who thor-
oughly understands English. In reap-

pointing Hipai, however, I wish to show
regard for his honesty and integrity."

Governor Carter stated that the mat-

ter was up to lum of appointing a dis-

trict magistrate for North Kona. On
this subject, generally, the Governor
said

"There arc quite a number of appoint-
ments to be made I should like to urge
on the public again tint they register
their complaints and state facts m time
to have them considered before the unk-
ing of appointments to office 'I lie great
dilticulty is tint when an appointment
comes up I hear nothing about it until
after the man is appointed, because
everybody thinks the other fellow lnd
written about the matter I am anxious
to do things right, but the people should
help "

bent this platform to the people of the
Tenltoiy and earnestly Invoke the ac
tive support of all In Its vindication and
success, cordially InvItliTg to a full nnd
equal communion, all those of whnt-ev- ei

political creed who recognize the
justice of our cause in the doctilnes we
piofess, and who d.eshe to piitielpate
in their tilumph.

"W. A. KINNEY,
"K. II KOA110U,
"S. W. AHR KALD.IHO-A- ,
"C. P IAUKI3A,
'J C. BURGESS,
"H J MOSSMAN,
"JOHN EMMELUTH,
"PAIA NAKI,
"I. W. H, JIOJIOA."

ASHFORD'S HOT AIR.

Ash ford moved the adoption of the
platfoim, saying it was an able docu-- ,
ment, which must commnnd the praise
of all. "When a document of th it kind
was bi ought before the convention. It
showed what good results aceme from
htUlrig the matter eonsldeied befoie-han- d

by n committee of the Central
Committee. It could not be said that it
punctuied the "cusseduess of the Re-
publican party," because it would have
to be extended and could not be finish-
ed before night. 'It only paitlally (Id-die- d

the 'holy ndmlnlsttstion." It
showed there had been an admlnlstia-tlo- n

only of pretences. It set forth that
the Republican admlnlstiation and ie

had been weighed and found
wanting. Extreme injustice was being
done the poor people, because of the
methods puisued legally wheieby the
piopeity of pool people weie sold for
taxes. This was the stiongest Indict-
ment against the Republican pirty. A
sop was thrown to a member of the ie

whereby he was employed to
bring numberless suits ngalnst people
for nonpayment of taxes, piling up costs
to pay his fen and those nbove him.
People weie being sold out and turned
out of their houses, beenuse In these
hard times money culd hnrdi.' be bor-

rowed even with good real estate as

The report was adopted, but without
applause oi deinonstintlon.

CENTRAL COMMITTEE.

The ehnlr suggested that Col.
In ins the mattei of selection of

members of the Central Committee.
The pioposed personnel of the com-

mittee was as follows;
rirst and Second Districts (Hawaii)

S. P. Woods, S. H. K. Ne. S. D. Kane-hnllu- a,

S. P. Kamaken, R. Makahalu-p- a,

J. L. Kawevvehi, Chan. Kn, S. K.
Haluapo, J. H. Kahonut, D. Evvallko,
E. 13. Lee, S. "W. A. Kulelhoa, W.

E. Thomas, T. N. Nalelhua,
C. 31. I Blond.

Third Dlstilct v.Maul) J. L. Coke, Sol.
Hale, Chns, Dudolt, Jno. Richardson.,
"W. R. Boote, T. H. Hayselden, T. B.
Lyons, Pain Nakl, Helemnno. S. K.
Kekoownl, Adam Forsyth, J. W. Mo-mo- a.

Fourth District (Oaliu) C. P. Iaukea,
E. H. I Wolteis, S. K. Knloa, T. Tui-rll- l,

"W. A. Kinney, S. Nuhula, Manage.
Medelios, E. M. Watson, Eivlng, Juen,
Kahalepunn.

Fifth Dlstilct (Oahu) U. Jones, Ben
Naukann, II. T Mooney, F. It. Harvey,
J. K. FrVndergast, David Kahaleinhu,
F. J. Testa, Jno Emmcluth, J. W.
Rlplknne, E. L. Like, J, Nnholowan, It.
II, Tient, II. T. Moore.

Sixth District (KiiiiiiI) Sum Divld.
Sain Koanu, It, P. Paiiole, A'. II. Pun-kal- o,

C. K. llane, S, W. Kuliioii, S.
Kiilnvv, Goo, Hugo.

nrci.KciATi: to co.Nannss.
'I'll iminu of i V. Iiiukwu vvhh put

In IHIIIlllltltlOII fill IMuiJHlU l) CollKIIMtH
by lbs I'lfih uutrlii, MMimditil by tho
I'uuitii Dlitrlii. PmIiiini' WimhIh iihivwI
lh iiainliiHilun I'liNwil, ImiI Cakit mkhui
fur AlwUl tu WMMll lilt ItUltllllHllUH,

Th uwiiliwtbm inilt Uf t iUIiik
vet 4ttunitiiiitl by h iUr, aw) ww

uuimwi n m uiMHUimuit.
iii lh, IN MWMltM DM HaiHilW

1MB, MM
f tttf MMMtUMi l Urn

1
Receptions and Dinner

For the Great

Scientist.

Dr. S Kltnsito, the famous Japanese
bacteilologlst, who ranks In the wot Id
of medicine with Pi of. Koeh, the Gor
man savant, was the guest of honor last
evening nt n reception jvccoided him at
the Japanese Consulate General, where
a lingo number of the most lulluentlal
cltl7eus of Honolulu had the privilege
of meeting him.

The distinguished guest, nfter coming
ashore from the Coptic with Prof. N.
Hozuml, hend of the Law Department
of tho University of Japan, was es
corted to Mochl7Ukl, the Japanese Club
at Walklkl, wheie, with Japanese Con-
sul Mlkl Snlto, Dr. .Mori, Dr. Uchlda
and about twenty other prominent Jap-
anese residents, on elnbornte dinner
uwnlted them.

The reception nt the Consulate was
to be from eight to ten but owing to
the late dinner the guests of honor nnd
their escoit did not rench there until
long nfter the houi. They found many
foielgn residents ns well ns Jnpanese
awaiting them. Dr. Kltnsato and Prof.
Houml, together with the reception
committee comprising the Consul, Dr.
Mori, Dr. Uchlda, C. Shlozawa, Prof.
M. M. Scott, C. Tnmanaka, l;

I. Sugltnchl, secrctury, S. Nngasa-w- a,

A. Yamaguehl and I Mori, stood In
the Walklkl end of the reception hall,
lntioductlons being made by the Consul
nnd Drs Mori and Uchlda.

Dr. Kltnsato met the guests In nn
easy affable mannei, luit as Ills foreign
residence hns been chiefly In Germany,
ho spoke ery little English. Piof. Kl-

tnsato Is somewhat stout and cuirles
himself with dignity. He hns a Jolly
expiesslon and jet behind his smile
lurks the look of power.

Pi of. Hozuml Is also n man with an
ntti active appeal ance, and as he spoke
English had something of an advantage
over his traellng companion.

Punch, lemonade and dilnry salads
were setved dutlng the evening and
aftei the fhst lntioductlons tr recep-
tion became quite Inforinnl, the guests
letlilng to the leir lnual Among those
piesent weie Bishop Restnilck, Di. L.
E. Coter, U. S. M. II. S.; W. 0.vSnilth,
R. L. Halsey, Surgeon AV. L T,alor,
U. S. N.; Surgeon Davis, U. S. A., P.
C. .Jones, J. O. Carter, W. R. Castle,
Rev. Doremus Scudder, Dr. Camp, Di.
Hodglns, Jnred Smith, Dr. T. R. Day,
Dr. "Walter Hoffmann, Dr. C. B. Coop-
er, R. 11. Chninbeilaln, Di. C. B. Wood,
Dr. II. V. Murray, Dr. Mays, U. S. Mar-
shal Hendiy.

OLD TRIENDS MEET.

Theie was a meeting of old friends
nt the lecentlon when Pi of. M. M.
Scott, principal of the High School of
this fclty, und Pi of. Hozuml of Tokio,
came across each othei, for moie than
thlity years ago Prof. Hozuml was a
pupil undei Prof. Scott while the latter
was In Japan.

"Prof. Hozuml was one of the first
pupils I had," sa(d Piof. Scott while
discussing the visitor, "and he was
noted for his quick giasp of the Eng--- f- -f- -t t- t--

a platfoim and made eholce of
a stinilaid bearer. In accepting the
nomination of Delegate to Congiess, I
do so fully leallIng the responsibilities
that the position Imposes, and a deep
senstt of the honoi confened. I leguid
It us the highest political gift In the
hands of the Democintlc party to be-
stow. For my part I pledge you my
honest and bet efforts.

The unity and hniniony of our party
organlntlon coupled with an honest ef-

foit on the part of the rank nnd file,
poi tends a. successful campaign; not
only In the cause of democracy, but to
purify the political atmosphere laden
with the bienth of eonuptlon resulting
fiom continued and uninterrupted polit-
ical sway nnd control nemocrncy must
tilumph nt the polls If the people of this
Tenltory want to be saved the humi-
liation of being discriminated ugnlnst
by leason of political piefeienees. The
work of intimidating the voter is appai-en- t

wheiever one may turn; fiom those
high In nuthorlty to the lowest .menlnl
In the employ of our Republican gov em-
inent.

Gentlemen of the Convention: What-
ever inny result from our present ef-

forts, there Is one thing that we can
point to with pride. Democracy has
sounded the deuth-kne- ll of the Home
Rule party, the secret
connivances of the Republican party to
Instill into the Home Rule organization
renewed life nnd political activity.

Speaking fot myself, the business or
any other Inteiest need have no fear
or apprehension, for It Is my purimso
If elected, to consult thete Intel ests
and use my best eiidenvors In piomot-in- g

the common weal.
Gentlemen. When wo leave this con-

vention, let uh go foi th with a deter-
mination to win and ever after make
of Hawaii n Democintlc Tenltory.

A vote of tlinnlvH was then pnssed for
tho oll'ceis, both teinpotniy and per-
manent, for their good work.

I'hntriimu Kinney called tho Central
t'oiiunltteo to meet In WitvutUy Hall
at 7 p. in,

'limlu mukkiihIimI that tint Onhu DIh-tr- l.

t CuminltWii ineot on Wailnnmlny
iilnlll, ami the ilutti wim thuiuilpull
adopted.

Mi, Kllillli'liitll IiuivmI ii vut uf
UiuiiWg in ill milmiliw '1'ttiiltmlnl ('mi-IH- il

CmniiiltlMi hIiIhIi viih miwiiil,
1'Iik eun tin Ion IIiwii uiljuuinwl hIiih

ilh
TlfcJT.S KT IN IT.

IWfWK III IWIVKIIllull WM iHVWN
lY IMfHUlH II WM WWW II UMIl

tmu Miwii n4M in urn iwi jgggra
kh tnmximuiitiuu liMMlWN iutiyMajg"V4f"'""' jb

riirnrir tt mir rfflwwiimi "Fit iff m.wmummm
HHihi, IMS lUuMHlM ouH HI lift IIMIW Urn MJM

0

notwithstanding

mmSSwS

mnrkahle, but ho comes of a family
remnrknble for Its high Intelligence.
When Commodore Perry flrat went to
Japan he left n dictionary with one of
Prof Hozuml ancestor. It was
passed from one member of the family
to the other nnd In time they beeamo
acquainted with the method or the
Engll'h language. Prof, Hozuml nnd
I parted fiom each other as pupil nnd
teacher about twenty-seve- n years ago
and I am pleased to find him now one
of the mast gifted men In the Japanese
Empire."

Of Piof. Scott, tho former pupil had
only words of prale In speaking of
him.

"Piof. Scott wag my first teacher In
Jnpnn," said he, "ond I, ns well ns
others who were under hint nnd nie
living, have a vvrirm place In our hearts
foi him. The names of Prof. Scott nnd
Dr. Morrer are well known to Japan
ese."

KITASATO STILL SEARCHING.
Dr. Kltnsato, through an Inteipreter,

told nn Adveitlser m-i- n that although
he had not made any" Inspection of the
Japanese aimy field hospital nnd knew
nothing of It from per-on- nl obseivatlon,
yet It was undoubtedly conducted on
thb most modern principles, a.s In fact,
weie all things In Jnpin, When the
end of the war came the woild would
probibly learn to Its ndvnntnge of the
excellent system.

As to plague scrum which hns made
Dr Kltnoato's name famous, he stnted
thnt the serum he was manufacturing
was not sent to any extent to countries
beyond the Oilent, although gront
quantlles weie shipped to and ued In
and about Manlln. It was a preventive,
which perhaps vvns a.s beneficial as a
cure. It woh his hope to make tho
serum still more beneficial so that It
could be used In smaller quantities.

MEDICAL MEN ENTERTAIN.
Dr. Kltnsato was lecelved at 10 p. in,

by the Hawaiian T'enltorlal Medical
Association at the Paclllc Club. An In
foi niul leceptlon was held after which
the company letlied to the private din-
ing loom wheie a line spieid was setv-
ed and champagne was llbemlly quaf-
fed.

Dr. Mooie, piesldent of the associa-
tion, deliveied an address of welcome
to the distinguished bacteilologlst, and
Di. Kltasato lesponded, speaking In
Geiman, his lemaiks being Intel pi eted
Into English by Di. Huff mum Other
speeches weie made by Dr. Diy, the

Dr C. B. Coojiei, Di.
C. B Wood, Dr. W. H. Mays, Or. Rny-mon- d,

all being vvoius of welcome to the
guest of honoi, while Hon Mlkl Salto,
the Japanese Consul, Di. Moil, Di

Di. Kitsuki and Di. Uchlda
spoke In appieilatlon of the honoi aci
coided Di. Kltnsato by the Ameilcnn
medical fiateinlty. Prof. Hozuml spoke
In English In a scholaily mannei.

An Intel national feeling of lilemlshlp
peivnded nil the speeches and the

ot the Ameilcnn physicians weie
dliected mainly towaid the magnificent
KLlentlllc work done by Di. Kltnsato.

Towaid the end of the enteitnlnment
Governor Cnitei entered and made one
of his characteristic, hippy speeches.

Dr. Coopei, In referring to Di. Kltasa-
to, said that medical men the woild
over legnid l5i. Kltasato as one of the
greatest aulhoiltles on bacteilology.

t

lit FOLD GAMES

i

I2v cry thing is in rendincss for the
grand polo game at Moanalua tomorrows
afternoon, the grounds hiving been put
in excellent shape and artangements
made for the seating of the spectators
about th.- - grea' tournament field.

Husses will connect at the terminus of
the Rapid Transit line to carr spectators
who desire that mode of transportation,
me busses will be in readiness to leave
shortly after 2 o'clock A reasonably
small fare will be charged for this ser-

vice.
A cup has been offered as an incen-

tive to the polo phyers, and two of the
best games ever seen here are prom-
ised.

A half holiday on Wednesday Ins
been guaranteed by the business houses
on belnlf of the tournament

t

BIDS ARE OPENED

At the Public Works office yesterday
the new bids, made neccssiry by the ju-

dicial voiding of the Lucas contract at
the suit of Kendall, were opened for
the Labamalum schoolhouse and dormi-
tories. Lucas Bros defeat their recent
antagonist in the courts by the figures,
but W J Moody is the loweit bidder
Mth close to the shortest time for doing
the work 'Hie bids are as follows:

K. Howie, 180 days $3lfi51
J H Craig, 120 days 34.054
W J Moody, 155 days 31.200
Lucas llros, 210 days ... 32,913
'II Kind-ill- ,

150 days ...
II F IJcrtchuanii, 150 days ..23,8.10
Cyrus '1 Cireen, 2- -0 days . 34,300

ALLEGED FRAUD IN

BMRUPTCY CASE

A subpiniii in tquitv In- - lien issued
mil of the I mud st in - Cinirk
ill II MINI- - elltit eil I In. 1 I.JIlMltg,
trunluc of Itv'i L Strneimy.r a iMIl'i-riii- i,

v (us 'i (Mr.itiiniiT, Davil
1 I'urtm mid Alnura Siriun!)r
It h bill in rt nidi- - u)MivD)iie uf rn.il

preiwily m .Ukiki, uMruvtl o iww ho II

HIM ilh 1111111 lu d(riul llw crtdil-d-

0' tlw hcnbrupi Q r, (itrtUBwyii
iiMiv)l iH w?mlw w 1N, niul

iljv buj um, u u Uitfiimitow mm

SPLIT" BIDS

OR WHOLE

Holloway Gives Both

Sides a Chance to
Make Good.

An important notice to contractors i
given by Sti(crintcmlcnt Holloway lit
this issue. Ilcsides the segregated pro-
posals heretofore called for, he invites
blanket bids for the entire completion
of work set forth in sections 1 and 2,
and in sections ,; and 4 of the plans and
specifications for certain buildings 011

the Insane Asylum grounds. 'I his is at
the urgent request of various contractors-M- r.

llollonay explains tint sections 5
and 6 arc not included in these blanket
proposaNj inisimich as the bids would
be very lnhle to exceed the unexpended
portion of the appropriation made for
the work, which is approximately $63,-00- 0

In connection with the movement by
the tinklers' and Traders' nxclnnge to
have segregated bids for different trades
on public works, the Advertiser has re-

ceived from the side of general contract-
ors opposed to the movement nn expla-
nation of wlnt they deem "the real rea-
son" for the movement. 'Ibis is tint the
various trades usinllv figuring as sub-

contractors to the builders have in many
instances lost heavily from the default-
ing of general contractors. Tho-- c who
signed the petition against the segrega-
tion scheme, which appeared in this pi-
per eight days ago, are pointed to as
thoroughly lespoiisible firms that can
be depended on to give a squire deal to
their 'Ihcreforc, it is
argued tint, if these firms can show that
it is in the inteiest both of economy and
of efficient work in all lines to have
public vvcirk constructed under bhnkct
contracts, no chingc should be made in
the system I'o-sib- ly the results of the
experimental proposals now being invited
for the Insane Alsvlum buildings may be
decisive of the merits of the question so
far as public interests arc concerned.

BIGlSLl
S

Henntoi John D Pails ot the Island
ot Hawaii, called on Governoi Cuter
ycstculny to see him and talk over the
situ itlnu. The Governor nfteiward
expiessed Ills gratlllcatlon at having
hud the oppoilunlty of discussing with
so leptesentatlve a man , the needs of
his piutlcuhii dlstilct.

Ovei 011 Hawaii, It appealed fiom the
mouth, of Mi. I'm Is, the people uie
won led over the loan nppropilatlons.
They feai that the Items for their
Island will nut bo expended before the
close of the biennial period on Juno 30,
1903 which means thut unless pievl- -
ously undei continet the woiks could
not be constructed until the Items were
leappiopi lated.

Governor Cuter piomlsed Mi. Pnila
to hnvo all the vvoiks provided for In
the bill given out for eoiistiuetlou as
soon ns possible.

Senator McCanilless of Oahu, Who
lately letuined fiom a long absence on
the inalnlund, nlso called on the Gov
ernor yesteiday.

DEATH OF AN EARLY

ISLAND MISSIONARY

A wireless message from llilo yester-
day announced the death of Mrs J. S.
Kecd, the youngest of the group of three
survivors of the early missionaries to

She was seventy-fiv- e years old
last December. She leaves two sons,
W. II. and O T. Sbipnnn. Mrs. Keed
died on Sunday and her funeral took
place yesterday.

Mrs. Heed was one of the only three
among the Hawaiian missionaries who
were bom in Scot! Old, her native home
being lAbcrdour, 111 Fifcsliirc. At an
early age she came to the United States
with her parents, lived 111 Quincy, III,
was educated to be a teacher, and, in
1853, was mimed to the Rev. V. C.
Shipmui. '1 nev spent the next winter in
New Haven alid were then directed to-

ward the Microuesian field of labor, but
when on their vovngc they reached a.

they were detained by the Hawa-

iian Mission to fill the station at Kau.
In isolated Kau they labored for over
six yeirs and enjoyed their work At
the end of 18G1 Mr. Slupman died and
Mrs. Slupmaii removed to llilo with her
three children, and maintained the fun
lly by keeping a boarding school until
18GS, when shevas married to Win. II.
Heed, a merchant and raiichnnti, at
one tunc owner of the Kapapala ranch,
now owned by the Hawaiian Agricult-
ural Company Mr. Keed died in 18S0.

MOltGAN'S COAT OF AltMS.
J I'lcrpout Moignn said to a quos- -

tloiiir oini day that his wan uu Inde-

pendent hrnucli uf tho Mm unit family,
hut dating finiu the Noimiin king
v nk in ir hu hud a com of nuns, th
Wall Htit'ot llimiU'liT took u KO null
plvin nut of bin puflkut, OKhlhltod It nnd
ixpllml thin Unit wiih II, niul Unit 11 f.'i"
utlii'i- - fumllltm hud iulii(ili I lie win 'i
hiiiIiIkmi.

Tllll 11HUAT HIIQOlttH of I'lnimlr- -

uin' rwis, aiiaiiro uiui nuuiw .

mm in iu irttuwui uf wi u.

m IHWU 11 UttUUfliu r
wmm

BiitfiL fiMIi To, wni
ItWii t

vlVI

Democrats ratify

(From
Not a very large houe greeted the

nt the
last night when the St. Ixmlt

choice was ratified. There
was n fair of
present. The speaker told of

virtue
and of the of Inukea.

and bribery were charged to the
the acnnt seats In the au-

dience were said by Iaukea to hae been
the result of chlcnnery nnd
threats of from cmploj incut.
Inukea vns Inuded by Mr.
Kinney as being n man above

nnd one whose financial In-

tegrity could not be
Rev. Mr. Tlmoteo Invoked the dllne

blcfclng. A hush fell over the audi-

ence, nnd lnte coiners, at Its
were not certnln whether the

speaker should be
Then Chairman Turrlll sprung a sur-

prise. He Into the wings
and a moment later with a,

chromo picture of Parker
the canvas with the remnik. "Our next

' nnd drew feeble
Mr. Turrlll then addressed the audi-

ence and bee line so winpt up In his
that he did not notice that

I'red Weed had begun to Interpret hl

lemnrks Into when he
awoke to n of the

he watd Weed nlde and
to lambast the In

part ns follows:

We meet to ratify the ot
the winner, Alton B Pniker One week
ago the met here and to
keep their courage up spoke of har-
mony nnd unit j, and In pinlse of
Ilooeelt

Harmony In a primary
no longer does lllrbe lilt T. McCants In
the cje with hen fruit

Unity Now n pieclnct with fifty
otes can cast 230 otes at

a primary
The Democrats will have a conven-

tion and light It out, nnd back the
man that gets the

Already a tidal wne la forming nt
the Cult of Mcleo which will sweep
up the Valley and along
the Atlantic coast, rMng higher nnd
higher, picking up the emptv dinner
palls, until It thunders against the
northern l'aikei. We have

that sat with the most noisy
and turbulent body of men thnt ever
nbsembled on the face ot the enrth.

iaukha
The chairman then Curtis

Inukea, who spoke In moving tones,
his volie filled with tenis to sway the
Hawaiian portion of the audience. He
spoke In part as follows:

"Fellow -- rltlzens, lest we foiget, ve
Tinve a duty to peifnun, foi the wel-

fare of the Demon atlc paitj here Is
fn our hands Let us have unity,
thrust our aside, and march
t the battle to vwench fiom the hand?
of the the power that
the hold there through and
bribery!

"Let me remind you thnt for every
vacant seat heie tonight Is the seat
thnt Is being made vacant by that very
action. The that nre work-
ing on the roads today have been noti-
fied that If they weie pi cent here to-

night they would get their walking tic-

kets on Monday
that the

party does not descend to such
low. dirty We want a clean,
fair light to get our lights. We need
not descend to the gutteis to do poll-tic- s.

There Is no glory In winning n
fight obtained In thu way.

"Fellow citizens, to bring It nearer
home to us, whnt has the
party to boast of, what has that party
done? we are witnesses
here tonight, we who attended the

nt St. Louis
that the paity was the
only one to Hawaii's full

vote. No question was
raised of our right. The

laboied on this very floor
last week to explain the nctlon of their
own In to de-
prive Hawaii of Its

"When the Governor ot this tertltory
stnnds here and places the

of thnt act upon the of
the he has tried to avoid
the of saving that It
should have rested with the

"
In his Hawaiian address Inuken re-

ferred feelingly to WHcov. and nlso to
Ills widow who sat In a box

MAN ON

J. L Coke of Maul, one of the dele-
gates from Hawaii to St. Louis, re-

ferred to himself as the
man on because he iodo

from Haua, tluough the
Jungles of Nnhlku, etc., to Mnnluea
Hay to get a steamei to come to Hono-
lulu to nddrcxa the meeting. Mr Coke
sild that the pait) In the
1'nltnl Hint's was the bout filund the
native hud Then nun not
u brttir at Ht UiuU than
the di Hullon Mnt from lluwull,

Hi Unit dipMul la lilt)
Jt"'iil. .lit liuil ld 1,

H I.' urn win nly, Tlutl
V i I III. pHll
i mull iii, i i.m uo tin--) b'llvtil lb
1" " uihm 111 touirol Dm
i i ii. i ui. u4iii thi aw nut

111 I Mi.itii, ih, ti
ii it 1. 1 man fumi i(wll tt t
' . kr Unit t HUMv t Ml
. III. HII ttn WU p4 ii

nnmi i ii

X
PARKER AND DAVIS

BUT BOOM IAUKEA

Attorney Kinney Vouches For Him and Weeps

with Hawaiians for Political Humiliations They

Have Had Prom Annexation Haoles.

Sunday's AdvcrtlFer)

Democratic spellbinders Orpheum

sprinkling Republicans
Republl-cn- n

shortcoming, Dcmocintlc
attributes Cor-

ruption
Republicans,

Republican
discharge

personally
absolutely

reproach
attacked.

conclu-

sion,
npplauded.

disappeared
reappeared

Introducing

President' applause.

eloquence

Hnwalian.
realization Inteirup-tlo- n

Republicans

nomination

Republicans

Republican

Republican
Republican

nomination.

Mississippi

boundarj,
delegates

charges bribery.
Introduced

differences

administration
couuptlon

Demociats

morning!
"Gentlemen, lemember Dem-crat- lc

practices.

Republican

Gentlemen,

Democratic convention
Democratic

recognize
representative

Republican
delegates

convention endeavoilng
representation.

respontlblll-t- y

chairman
committee,
responsibility

Hawaiian
delegation

HORSEBACK".

"Democratic
horseback"

hoiBcback

Domociutk

Hawaiian
duhiHHtloii

uiiirlMM)
lUMVulltloil

laiivmilliin
tfuVMUrim llumMiitl

HvpuUlli luMllMNll

&m mmm,

vns an officeholder or expected to be
one, could be ii Republican.

"Whnt has the Republican party done
for this Territory?" asked Coke.
"Nothing," he answered. If the people
were satisfied with affairs, vote the
Republican ticket. The spenker
thought things were getting as bad In
Hawaii as fn the United States. He
drew a picture of calamity creeping
over the United State". It was be-

coming terrible, he said, and words, he
said, hardly fitted the conditions. The
Republicans had done nothing for Ha-
waii. There Is a general Inck of pios-perlt- y

here.
"Prosperity has taken the wings of

the wind and dug Itself Into the earth,"
was his metaphor.

Mr. Coke said the Republicans want
ed clean politics, but he advised the
Hawaiians not to believe such tales.
The last election here, held under Re
publican auspices, was not clean, but
dishonest.

"I was told by a Republican Inspec-
tor of election In the county election
thnt In their precinct In Honolulu they
had voted forty dead men and men who
had removed from the Islands."

MARSHAL NRY WANTED.
"Marshal Nev" was called for by lau- -

kea to speak, but Turrlll announced that
the dependent of the famous general of
Napoleon was a Republican and had
also left the Islands. It wns dlscov- -

.oietl, however, that It wns a Hnwalian
named Nel who was wanted. The gen-

tleman addiessed the audience In his
native tongue.

Mr. Coke then gave the press a verse
he hnd composed, but which he had
forgotten to Quote. The verse was as
follows:

Slc little delegates
To Chicago blew,
They went to the Republican

convention and now
There are two.

Frank Harvey then addressed the au-

dience In Hawaiian.
IAUKEA WEARS A HALO.

As the meeting had been opened by
prnver, Chairman Turrlll said the ben-

ediction would be pronounced by W. A.
Kinney, who spoke on practical poll-tic- s.

"Who shall we put up ns Dele-
gate?" he asked. He went on to sny
that the Democratic party Is now in
the vi ay of being permanently organ-
ized In the Territory, but to be so the
Democrats would have to come In nnd
vote the tickets stinlght. He said thnt
sometimes a name got on the ticket
and a voter felt justified In scratching

.It because the ownci of It was un-- w

01 thy.
"The time when a man Is Justified In

voting the ticket straight Is the time
'when his party Is being organized.
That is the time when a man should
not be hvpociltleal about the men on
the ticket.

"I line come to the conclusion that
, Cuitls P Iaukea Is the stinngest can-
didate the Democratic partj can put
up lie will poll more votes than any
othei man available In the party. Just

In shoit while ago 1 was on the floor of
the Demociatlc convention oppostd
tooth and nail to the pollcv that was
being adhered to by Iaukea, that ot
supporting Hearst I had been looking
mound then for some othei candidate
to see If theie was any other cnndl- -

who would poll more votes, and
Idate I was on Hawaii recently, wheie
Inukea Is far better known than
nnvbody else, I became convinced that

i he was the strongest candidate, and I
j will now give him m heaitv support.
In othei woids, we can have differ
ences as to pollc but when It comes
down to business eveiy man must aup-po- it

the patty without considering his
own views.

"I sny this because foreigners In our
ranks have talked of getting some one
out of the business community, and I
wns taken with thnt Idea mjself, but
my Judgment is now the other way.
Such a candidate would not be known
In other districts, wheie Inuken's. nnme
is w ell know n

l "I want to bay this about Iaukea. In
the midst of newspaper talk a man's

.best lecord Is sometimes lost sight of.
I While the Advertiser Is talking ngalnst
Inuken we mny be Inclined to lose sight
of his leal standing In the community.
I want to say this. I believe In utili-
sing u meeting of this kind for busi-
ness I believe that the foreign voters
In this cltj should vote the Demecrn- -
tic ticket. I would have liked to get
some mnn fiom the business commun-
ity, but I am now convinced we are

I wiong In that matter.
"Mr Inukea has occupied positions

of high tiust In a tlimnciu! way as
well as In other wnjr. He was nl

of Customs for two enrs,
and I never heard the first wonl of
complaint ngalnst htm. He handled
millions of money. The business com-
munity ate more eultlvt to that of-l- lc

than any otlur public olllce. He
served faithfully nnd acceptably. For
sewn juiim he cimti oiled the iccelplM
and illbuienicnu of the Crown Linda
whmu he lmd to Iminlli imniirmU of
thminMiuW of dnliHii, From tirl to
hut I lime iifi tins bn n Intimation
MulMt lb-- niminlnl integrity of t.),
lftuHn, II h aitmlnirt) tniDU In
isjuri bo It uunii lor ytry dol-
lar Kut ih (hii'lo of n auifiieiun

lai will! him. ir Kuhln run on
Mm Hjubliin ii. it i Notlwy on in
llMM RmI and UuIuni m ik Dmiw
Wlltty, tt kv MffHtty lit ItMl
IBM I ini ii to . tnrillD

waif i mm M MM dgMl

KS IS
HaiftiM thai lattkwi

fetf m H mi (ii

r
HAWAIIAN GAZETTE, TUESDAY , AUGUST 23, 1904 SEMI-WEEKL- Y.

AH m IS

IN TROUBLE

Got Away With

Jap Friend's
Clothes.

Detective Arthur McDuflle ndd"d an-

other bit of clever detective work to his
already long record last night when he
completed the chain of evidence which
will probably make Ah Kal, an

Chinaman, the guest of the
Territory nt Its palatial stone hotel on
IwIIei road for some time to tome. In
spite of his meek appearance It Is evi-

dent thnt Ah Kal is a slick one, but the
detective was one too many for him nnd
he fell.

It seems thnt Ah Kal wns well ac-
quainted with the Japanese cook em-
ployed nt Judge Perry's place at 1C8

School street and last week went up
to the Perry plncc to spend the even-
ing with his friend. While there a sug-
gestion wns made that they go down
town nnd thereupon the two set out.
The Japanese had proceeded as far as
Kukul and Nuuanu streets when he
turned to speak to his friend nnd to his
astonishment found that he hod dis-
appeared. Instantly he became sus-
picious of trouble nnd returned to the
house ns fast as possible. When ho
arrived there he found that nil the
clothes he possessed, live suits, had

and he nt once fled his sus-
picions on Ah Kal. Detective McDuflle
was put upon the case and has been at
work nt the dllllcult task ot fixing the
crime on the man.

There were several things that seem-
ed to give Ah Kal a bad reputation, but
It was almost Impossible to bring any
direct proof. Before he was employed
at the Perry place the Japanese cook
had been at work on the Wnlpahu plan-
tation and when ho came to town of
course the Chinese cooks of the city
were reudy to welcome their country
cousin, for It Is well known that
"Rubes" generally entry a sack of coin
with them which looks good to the city
sharper. As fate would have It this
particular countrjmnn took n room near
that occupied by the subtle nnd design
ing Ah Kal and when one day the Jap
anese lost ten dollnrs fiom his clothes
while out buying n duck for suppet, he
nccused Ah Knl for the theft. Nothing
could be proved, however, and app uent- -
ly they became good friends again.

After working on the case several
dajs McDuflle concluded that It wns
time to take an open step nnd jester-da- y

afternoon the Chinese wns arrested
and held for Investigation. Last night
the detective gave him a thoiough
sweating with the lesult that he con-

fessed the whole alTalr and volunteered
to show wheie he had hidden the stolen
clothes. Foui of the suits he had hid-

den In the bushes on the Gwa side of
Nuuanu stieam neni School street and
one coat had been tin list undei n Chi-

nese house tin the Waiklkl side fnrthei
down stieam. The clothes, described
by the Jnpine-- as his best, did not
have the appearance of "Sunday-go-to-meetln-

suits, but they nre good
enough to put Ah Kal In danger of a
term on the reef for larceny.

-t- -

ATTACKS Or COLIC, cholera mor-

bus, piins In the stomach, dvsentery
nnd illaiihota come on suddenlj and so
often prove fatal before a phvslcian
can be summoned, thnt a icltablo
remedy should nlways be Kept at hand.
Chambei Iain's Colic, Cholera nnd Diar-
rhoea Remedy has no eo.ua! as a cure
for these ailments. It never falls to
give prompt relief even In the most
severe cases. It Is pleasant to take
and every household should have n
bottle nt hand. Get It todny. It may
save a life. For sale by Benson. Smith
& Co., Wholesale Agents.

--H
Mr. and Mis. M. C. Oldlng of Nova

Scotia, who have been on a long visit
to their son, Mnnnger D. H. Oldlng ot
Kohnla Sugar Co, are In town to leave
for home In the Sleira.
f f i. ...

haole-hate- r. My Idea Is that that Is
one of the least of the chaiges that can
be brought agnlnst a Hnwalian candi-
date. I never feel hostile townids any
Hawaiian when I hear one called a haole-

-hater. It means this: That Ha-
waiians hnvo hnd to cany grievous
buidens, humiliating for them. There
Is not one of us but would have felt
the humiliation to the core to have
passed through what they have When
n man feels hurt nnd uses somo lan-
guage rellectlng upon the domination
of the white rnce, who Is to blame?
1 remember two of the grandest men
Hawaii ever produced, had that repu-
tation Plllpo and Jos Nawahl but
thev woie esteemed by all, both Ha-
waiian nnd hnnle.

"I say to every foreigner It Is the
mngnnnlinous pin t of the Anglo-Savo- n

lace to pa no attention to It.
t" P. Iaukea was the solo winner In
the county election fight, and It was
the buslne's men who elected him to
the nlllco of nssesvor.

Who has ever heard of Inuken nntn-gonlzl-

the business Inteiests of this
iomnuinlt " if In periods of unuer he
has "pohen ihe bltlernem of 111 henrt
It Is iirwitlH'lt'M the manly thing for
iih to rum mil vole for him. and no
lui' from th ltiiibllcan Mit 'hould

vuiHh NHNtnm him,
If lnukn l tu b mii enntlluiit let

u bark nun lu vr way .s)Lil
Hlihnui rrv

' Th IfcmiM'iau MMM! abiil d.hui miiilutat. In Dm (ulbiMiJn a
IH H)HlillM putty bur . tiiw MM
w in di i Munir naii! ii ut i
tttrt by i M In NMhf ihti i
I H" 14 m4 Ife ina tit Htm ,

kmuhm, it $m mm iimiam in llBliHiiflilalli lilamilmHat 1

wffsf

HILO WILL WELCOME

CONVENTION DELEGATES

Board of Trade Takes Up Hotel Matter First

District Organization and Platform Dr.

Grace's Hospital Plan.

HILO, Aug. 10 The Republican Dis-

trict Committee of the Tlrst Represen-
tative District on Saturday last effected
permanent organization as follows: W.
II. Ueers, chalrmnn, John McGulre, vice
chairman, R. A. Lman, Jr., secietary;
Chas . Slemsen, treasurer, and D. o,

T. L Cook, O. W. Rose, Win.
Todd, G. V. Jaklns, H. Patton, Chas.
Mattoon, Jos Prltchnid, Albeit Horner,
and M. Kulkahl, membots ot the execu-
tive committee with the chairman and
secretary.

The following resolutions, submitted
by G. r. Affonso from the committee on
plntform, were adopted.

Re It resolved, That the Delegates to
the Dlstiict Committee of the First
Repiesentatlve Dlstiict of the Terrltoiy
of Hawaii, lu Convention nssembled, be-

lieving In the traditions and policies of
the Republican partv, heiebj announce
our unsweivlng allegiance to Its pilu-clpl- es

and shall uphold the constitution
of the same and shall uphold and sup-
port all regular Republican nominees,
striving to do whatevei else may be
nec""-sar- y to perpetuate within oui Ter-
ritory "a government of the people, for
the people and hi the people."

Resolved, That we heat illy endorse
the admlnlsttatlon of Theodote Roose-
velt, Piesldent of the United States, and
of George R Caiter, Gov et nor of the
Tenltory of Hawaii, and heieby make
special mention of the stand lecently
taken by Actlng-Govein- or A. L. C. At-

kinson for and on behalf of citizen labor
on public works.

Resolved, That we Individually and
collectively shall use our Influence for
nnd support only those who favor clean
politics and faultless admlnlsttatlon,
and shall use everv effoit to maintain
the standard ot harmony now existing
within the Republican party tanks.

Resolved. That we me unalteiably
In favor of county government In Its
fullest sense and shall advocate and
work for the adoption of a plank In the
platform of the Republican party of the
Territory ot Hawaii committing and
binding oui parly, through Its lepiesen-tative- s,

to enact nil the necessaiy legis-
lation therefor, to take effect at the
earliest possible moment. And be It

Resolved, That we shall nominate,
woik, and vote for only such candidates,
for scnalois and lepresentatlves, whose
views oie known to be inevocablj In
favor nnd pledged for uch County
Government legislation. And be It fut-th- er

Resolved. That we endoise the policy
outlined bj the Hon. Jonnh Kalanlana-ol- e

(Prince Cupid) and lecommend his
nnd to thnt end we

pledge oui suppoit.
PREPARING TOR CONVENTION.

'Ihe Young Men's Republican Club Is
cons.derlng the question of the elite! --

talument ot the delegates to the Tenl-torl- al

Convention while they aie In III-l- o.

The convention meets September 1,

nnd theie is a genetat deslte that the
delegites shall lemaln In the city long-- ei

than one day It Is pioposed to give
tho-.- delegates who attend such a loyal
welcome that they will wish to hold the
convention here again net time. Theie
have been vailous suggeestlons made
foi a mammoth luau, n camp lire meet-
ing and an open all mass meeting. A
committee consisting of Jns. D. Lewis,
S. L. Desha and Chas. Akau has Been
appointed to consider the vailous piop-osltlo-

nnd mnke a report at the net
legutar meeting of the organization.
Tlie Hllo Hoard of Trade has taken up
the question of hotel accommodations,
and wheie delegates cannot be accom-
modated In the various hosteliles and
boarding houses, ptlvate citizens have
been called upon to give entertainment
to one or more of the Visiting dele-

gates.
HOTEL PROJECT.

The Hllo Hoard of Tiade has decided
to tnke up the matter of a hotel In Hllo.
The Uoird of Trade will be the promo-
ters of the project, which Insures the
success of the enteiorlse. The capital
stock of the compnnv was lived at 0,

the shares to be dlstilbuted among
the business men nnd members of the
Hoard. E N Holmes, president of the
board, and II Vicars, secretaiy, were

1'ock of llll.i is In Honolulu

on hiiHliinHH connected vWili tho Hllo-Kolut- ln

mlliuMil, iintniding it Iumii!h
iiimiIIiik of the mile mi HttumUy

It'll V,

Ur. IVvk UM ihl Ui NMrvsyum
m 11111 at wurk mi id imtMtJ mm,
lining tiruM-- i' tlttMlH (iwmmi. fH
rl m Mill to alHMNl lt

Ifclf TWU H MMtNMKk. WMW lrtv
ttl lilill liA4 tfiiA kAMI mmgMA uu & fttjiAa

flpff WKr fmi Vw fHT S tf

i i

nutlmrl.Hil to see what outside support
could he secured. It Is believed the trans-
portation companies running out of Hllo,
nnd nearly all of the plantation people
lu the vicinity of Hllo will subscribe
liber illy to the stock. It Is proposed
to secure entirely llnnd capital nnd
distribute the shares so as to make the
hotel a concern It satls-facto- ty

arrangements cannot be made
with Spreekels with a view of leasing
the present hotel property, the plan Is
to build on some sultnble location, for
which three sites hnve already been
offered. The question of details nnd
management have not been considered,
but It Is understood the rlnht man can
be readily secured. Architect Richie
has alieady made drawings of a pro-
posed hotel building, to be locnted on
Reed's Island, which contemplate beau-
tiful grounds nnd dilveway through
Riverside Park.

ITEMS.
The man Inge of Miss Emelfn Aknu to

Ernest H. Austin wns solemnbed Tues-
day night nt the bomeof the bride's
paients, nt Walnnku, "by 1'ev. S. L.
Desha. The bride Is one of the most
atli active nnd popular of Hawnllnn
belles, and the gloom Is manager of W.
C. Peacock it Co.

Wise & Ross, law vers, have dissolved
paitnershlp.

About four o'clock Sunday moinlng,
file was discovered 111 the Honohinn
plantation store, nnd befoie the llames
could be extinguished a hole was buint
In the loof. There had been no one In
the building since Saturday evening.
One bundled dollais will cover the dam-
ages.

Postmaster Madeira wns successful In
a shipment of alligator pears on the last
trip of the steamer Enterprise. Hereto-
fore poor luck has resulted In shipping
pears, but Mr. Madelia packed the fruit
In crates like eggs, and they nrrlved In
splendid condition nt San rrnnclsco.

The Sinclair party from the yacht
Lurllne were enteitalned by Mrs. S. C.
RIdgway and sons at Puueo Wednesday
evening.

A. H. Jackson leaves this morning for
a visit of four or five months In the
states. He expects to take In St. Louis
Talr before his return.

Mr. Chas. Lucas and three daughters
of Honolulu, who has been visiting Mr.
and Mis. Shlpman, return to their home
today.

Dr. John Grace has made an offer to
the trustees of the Hllo hospital, that
he will run the Institution on his own
nccount provided the Government allow
a subsidy of $250 a month. In return
the Government will be allowed an nv-- ei

age of five beds, not exceeding ten nt
one time. Considerable lepalrs lately
done have made the appropiiation for
the hospital short, so that It will have
to close unless some new arrangement
be made. Dr. Grace will leave on Sep-

tember 23 for London to take a special
couise In electric therapeutics at Bar-
tholomew hospital, but Dr. Archer Ir-

win will carry out the hospital propo-
sition In his absence If It be accepted.

-- -.

L BE

Tenders for the new Walluku Jail
and Tire Station were opened In Ho-

nolulu August 12.

nolulu August 12. r. H. Jordnn who
Is now building the school house was
the lowest bidder, his ilgures being
$10,313 without the stucco ornnments
and $10,943 with them. His time al-

lowance for constructing was also the
shortest, 90 days.

On account of the bids being bo
much higher than the npproprlatlon,
$S,000, the Superintendent of Public
Wotks will hnve new plans and speci-
fications made up which will call for
n shell ot a building composed of walls,
roof, iloor nnd windows, but no con-cie- te

outside finish or finish In the In-

tel lor, nnd new bids asked, This the
believes will answer

the purpose, until such time ns a fur- -

vmiiIs will piobably not bo commenced
for somu time yet, ouing to the desire
nf thw HUivejorn to niiiko tho proponed
rniiio Htialuhtur and to go tlmmuh cer-lai- n

wilon whiuv it will not Intorfiuv
Willi IMII KfttWllW. ,

'I'lm mh)4 I ii """ wconllng to Mr,
IVbK, IiI.mhii.'Ii lb irllmiiur' 4Him

tor k MMM UI In tlut HalUtiH.

Umm WMlito le ic n dtit vtwn tb
Mlliat Vtffc tt fMMIWMMI WIN)

jl. jy Jtt-- J (l Ihg 1 lU.TJgWj

HILO-KOHAL- A RAILROAD
OFFICERS HOLD MEETING

New Railroad Proposed for Big Island From
Hilo to Hamakua Is A "Go," But Actual

Work Will Not Begin Yet.

VMHtfellMMI

superintendent

,..,.. ...4 . .,.,,. S ..,,.,
I CHAS. BREWER & CO'S.

NEW YORK LINE

Bark Xtuiamt sailing from
New York to Honolulu about
Nov. isth. FRriGHT TAKEN
AT LOWEST RATES.

For Freight Rates npply to
CHAS. BREWER & CO.,

27 Kllhy St., Boston,
Or C. BREWER & CO., Ltet,

Honolulu.

Uoii-B- Fife luce Co

The undersigned having been ap-

pointed agents of the above company
are prepared to Insure risks against
Ore on Stone and Brick Buildings and
on Merchandise stored therein on the
nost favorable terms. For particulars
ipply at the office of

F. A. SCHAEFER & CO., Agt.

North German Marine Insur'ce Co.
OF BERLIN.

Fortuna General Insurance Co.
OF BERLIN.

The above Insurance Companies have
eetabllshed a general agency here, and
the undersigned, general agents, are
authorized to take risks against the
dangers of the seat at the most reason-
able rates and on the most favorable
terms.

F. A. SCHAEFER & CO.,
General Agents.

General Insurance Co. lor Sea,
River and Land Transport

of Dresden.
Having established on agency at Ho-

nolulu and the Hawaiian Islands, the
undersigned general agents are authori-
zed to take risks against the dangers
of the sea at the most reasonable rates
and on thp most favorable terms.

F. A. SCHAEFER & CC
Agents for the Hawaiian Islands.

"The
Overland
Limited"

HLBCTRIC HQHTBP

California
To the HAST via

The Union Pacific

This Train Is really a

First-Cla- ss Modern Hotel
wltn Handsome Parlors, Drawing
Rooms, Bed Chambers, Boudoirs,

Smoking and Reading Rooms,
Barber Shops, Bath Rooms (hot and
cold water), superbly appointed Dli-l- ng

Rooms, glitterln - with Mirrors, Cut
Glass, Fragrant Flowers, Electric Can-

delabra, etc.; Promenades, Observation
Rooms, Electric Lights, Electric Fans,
Telephones, Electric Reading Lamps,
Perfect Heat, eta

4
RUNS EVERY DAY IN THE YEAR

Full Information Cheerfully Furnished
on Application to

S.F. booth,
General Agent.

! Montgomery St., San Francisco

. . on . .

E, L. Lomax, G. P. & T. A.
Omaha, Neb.

ther npproprlatlon can be had from
the legislature to complete, the build-
ing ns originally Intended. Maul
News.

HOWARD'S COSTLY CORONATION.

Tho cost of the coronntion of King
Hdw'nrd VII., details of which were re-
cently published, establishes n record
for modern times. It wns considered,
until yesterday, n lordly and magnifi-
cent thing for the subjects of Oeorge
IV to spend jC23S,000 ln putting a crown
on IiIk bend, but King ndwnrd's sub-
jects hnve eclipsed their !al8hneH8 by

121,000. Wllllnin IV nnd Queen Ade-

laide were content with a modest 0,

It Ih not easy to understand In
what King IMwiml's J3S9.000 wns sunk,
not ho easy, nt lenst, ns In the cane of
Clt'oge IV n munpttioiu record of
wlioco coronntion proved loo costly to
llnUh. The iwit which did nppenr con-min-

Koviit)"ihr'i colored ilrnwIiiKu,
"flnUhixl llfci I'liiuiu'lw, on velvet mid
wliltw yfllin," Ifcich. portrait cont (0
Kiilnwm.

"

A iHiillr titmh niiwiix mv ml n n

ut)m liauHbl muwmi wtkvr r"r
tilt Infill tt iuf t IM ! '" i
MHikm ihtr MMp MMwt u'"" "
MM)W VMM W WiA iMW 1 lh ' " I

PiWJHK. ff W """ '
lutlwBiJt tnriMi MMli Mrnrn h' i

'

le--

1

i
K

IMPERIAL LIME
99 Pare,

11m Tery heat Lime and in the
beat containers.

In Lots to Suit.
Low Prices.

CALIFORNIA FEED Co.

AGENTS.

CASTLE & COOKE CO., Lo
HONOLULU.

Commission Merchant

SUftAJi 1TACTOK8.
AGENTS FOR

The Ewa Plantation Company.
The Walolua Agricultural Co., Ltd.
The Kohala Cugar Company.
he Waimea Sugar Mill Company.
he Fulton Iron Works. St. Louis, Ho.
The Star.datxl Oil Company.
The George F. Blake Eteam Pumps.
Weston't Centrifugals.
The New England Mutual Life Insur-

ance Company, of Boston.
The Aetna Fire Insurance Company,

of Hartford, Conn.
The Alliance Assurance Company, of

London.

INSURANCE.

Tbeo. H. DaYies & Go.
(Limited.)

UENTS FOR FIRE, LIFE ANE

MARINE INSURANCE.

Northern Assurance Companj,

OF LONDON, FOR FIRE AND
LIFE. Established 1836.

Accumulated Funds 3.975.000.

British and Foreign Marine Ins, C(

OF LIVERPOOL, FOR MARINE.
Capital 1,000,00(1

Reduction of Rates.
Immediate Payment ot Clalma.

ffHEO. H. DAVIES. Jl CO--L-
ife

AGENTa

Castle & Cooke,
LlMIl ED.- -

LIFE and FIRE
INSURANCE

AGENTS. . .

AGENTS FOR

Mi
OF BOSTON,

En Life Insurance Company

OF HARTFORD.

The FunouB Toarlst Route of the
World.

In Connection TVlth the Canadian
Australian Steamship Line

Tickets are Issued

To All Points in the United States
and Canada, via Victoria and

Vancouver.

MOUNTAIN RESORTS:
Banff, Glacier, Mount Stephen!

-- nil Fraser Oanon.

Empress Line of Steamers from Vancouver
(Tickets to All Points In Japan, China,

India and Around the "World.

For tickets and general Information
Tply to

TilGO. H OAVES & CO., LTD.
Xgents Cnniullnn-Aii'ti'allu- n S. B. LlDt,

Carift .i. Jc Railway.

THE NEW FRENCH REMEDY.

THERAPION.
tnly, ual tn UmCulittncuul UiMplUU by Itlcunt.
IUmUu, Jobcrt, Vdpcau, and ollivrs, coubLnsI .11
lh (lc.1J.ntU to bi sought tn tuodlcUi. of tba
klfd. n.l ,nrp4.. eicrvthltv nltturto .mjloyJ,
THERAPION NO. I uiUnutn. lu wM.
nuwM an J tu uicritM reputation (orilruir
tn.nU of tint kliucja, lulu. In tU Lull, ami
kUktrul atlinonU, .fldniluv prompt rvti.l Lor
tolhsr wtll-ti1i- r.tnlU li.v. Dwell hwiU...
THERAPION No. a lMlni.unieIu.U4.
furry, 4ni'U. tul, lkUhes,iliii nJttUiiij
(JotiiU, jifut, iWiiiuUnii, & alMitiUMt ar wlilcS

It lu. In Wu luurb UMfm 14 iul'iy n.tnury,
nrwrIU.c toU.l,t(m'tloiiiiiitlirni'Uvlli
uA rum W hulh. TliW .itvutll4ii i'iimDm tin

Ms iUiii IlipiUdti Hi. blgul, tnd ll.wu.l.ly
llmliutt. til uiiuium uWc limn III llrTHEMAPION No 3 f- -t tiiutii.n, !.

UmIIM, .Il'l .1) llKlltMlUf wim-ium.- w tl
tfiMlpillWU, W'll llk, k- - II lUHIU.I

uf Ml I' ! iiuj u
Ul ,lUll,f I.Ui h lUtlMIIU.- - I hi!,! Mil Vj

mJli'll" Mi.l.MJtll lUUtlil,

I IX in pillW4. It.'l l II HI. Ill MHM

im MMl ii mt l"i? hwtajt II I

REAL ESTATE TRANSACTIONS.
'

Kntored for Itecord Aug. IS, 1001.

E Colt Hobron nnil wf to OtforRe It
Drullarrt D

n Hmloli)i llntmlng by ntty to No-

tice . Notice
Walnlun Agrctl Co Ltd to Woiir MiiK

Chow I'
Pnlolo Lnml & Imp Co Ltd to Jon-qul- m

Mnchmlo ,...D
Jo.in.ulm Mnchndo nnd wf to Pioneer

IJlK & Lonn Asuc M
A1mitsi lnirt l.v rvii,-,,- m Vlntnrln

Wurd . .1 DJ marked inactivity in local transactions a kind to judge the financial situation
Auknl (w) to D Paul It Isenberg L
Giovanni A Long nnd wf to Tra of

Est S C Allen ,... D

Entered for Record Aug. 19, 1901.

Henry Knhnnwinul and wf to Allen
Herbert Adtl M

A IC Aona by High Sheriff to J W
Akana Tr Sher D

Geo Andrews by atty to Demosthenes
Lycurgus Rel

Mary C Bertlemann by mtgee to
Jnmes E Fullerton Fore Affdt

Wang How to Wong Sting CM
W Akl to Hutchinson S Plnntn Co. .CM
Charles AV Booth to Cnlvln E Cnmp.ltel'
Charles W Booth and wf to Calvin

E Cnmp D
C W Booth and wf to Will E Fisher.. D
Will E Fisher to Bank of Hnwnll

Ltd M

Recorded Aug. 9, 1901.

J W Kelllkoa and wf to Ane K Koo-mo-n

(Mrs); D: lnt In Est of Ipunul (k)
dec, ICnllun, N Konn, Hawaii; $10. B
2G1, p 323. Dated July IS, 1901.

Wong Hong Tr to Wing Wo Tal &
Co; D; pes lnnd. Heela, Koolaupoko,
Oaliu; $300. B 2JS, p 29S. Dated July 2C,

ISO!.'

John K U Kunnna to A C Dowsett;
D; It P 2320 kul 4S0I, Kelu, Wnilau, Mo-lok-

$100. B 23S, p 29S. Dated Aug 8,
1904.

Young Hun to Young Qui; PA; gen-

eral powers. B 2C5, p 102. Dated Apr
C, 1904.

Horita (k) to L Chong; BS; 1 share
lnt cane crop In Fukui Cane Co, 1

share In cane crop In Kuineda Cane
Co, enne crops In Nos 1, 2 nnd 3, Vood
Valley; $700. .B 203, p 104. 'Dated July
23, 1904.

Children of Clarissa E Cununlngs by
Tr to Hop Wo In Co; L; lnt In 5 pes
land, Knllhl, Honolulu, Oaliu; G yrs C
$400 per yr. B 23", p 423. Dated July 1,
1904.

Chun Hung to Look Tung Hlng Co;
BS; leasehold, bUlg". goods, ii.dse, etc,
Beretanla nnd Alnpai Sts, Honolulu,
Oahti; $S00. B 2G3, p 103. Dated July
13, 1904.

Waterhouse Investment Co Ltd to
Mncfurlane Co Ltd; L; one bldg
and one bldg. Queen St, Hono-
lulu, Oaliu; 3 yrs jf $150 per nion. B
237, p 423. Dated July 2S, 1904.

Jas H Boyd nnd wf to Harry E Pick-
er; M; por kul 99S, Kuaklna St Extn,
Honolulu, Oahu; $530. B 239, p 34G. Dat-
ed Aug 2, 1904.

Recorded Aug. 10, 1901.

Wong Feart nnd wf to Low June; D;
lnt In real, personal property of Ong Wo
Chong Co, Walluakal, Llhue, Kaunl;
$2000. B 2C1, p 324. Dated July 1, 1904.

T Omorl et als to Hutchinson Sug
Plnntn Co; CM; cane, etc, In Agrint;
$1932.51 nnd advs to $2000. B 259, p 349.

Dated July 7, 1904.

Lnu Alio by mtgee to Now Chong Wnl
Co; Fore Sale; lnt in 2 leaseholds, mills,
crops, livestock, tools, etc, Mokuleln,
Walnlun, Oaliu; $2230. B 2G3, p 10G.

Dated June 21, 1904.

Bishop & Co to George Andrews; Rel;
por It P 21G7 kul S04 and Gr 3044, Bere-tanl- a

St. Honolulu, Oaliu; $2500. B 23G,

p 397. Dated Aug 10, 1901.

L K Kaulukou by atty to Wing Sing
Lee Co; L; It P 53S4. Manoa, Honolulu,
Oahu; 5 yrs $123 per annum. B 237,
p 42S. Dated Aug G, 1904.

Christina M Kapulanl and hsb (W P)
to Hutchinson Sugar Plnntn Co; M; lnt
In R P 7G21 kul 7715, Hilea-ik- l, Kau,
Hnwnll; $100. B 239, p 333. Dated Aug
10, 1904.

Mary Auld (widow) to Knla (w); D;
lnt In Ap 1 It P 7221 kul 21G3, Kunawal,
Honolulu, Oahu; $1. B 25S, p 299. Dat-
ed July 21, 1904.

Charles K Towt by Agt and Atty to
John A Mngulie; D; pors Gr 3032, Ka-lao- a,

X Konn, Hawaii; $400. B 25S, p
300. Dated Aug S, 1904.

J F Hnckfeld Tr to Willard E Brown;
Par Rel; lots 2, 3 and 4, Iilk IS, Cyclo-mer- e

Tract, Honolulu, Oahu; $S73. B
259, p 331. Dated July 13, 1904.

J Alfred Mngoon and wf to Manuel
Lulz; D; R Ps 242S and 573 and Aps 1

nnd 4 of R P 313, Xuuanu, Honolulu,
Oahu; $1250. B 25S, p 301. Dated Aug
G, 1904.

Recorded Aug. 11, 1904.

Dowsett Company Ltd; Resoln; In re
conveyance of lots 1G, 17, 18, 21, 50, 51

and 53, for $GS75, Puuloa Lots, Ewa, Oa-

hu. B 263, v 109. Dated Aug 11, 1904.

John Walker to Notice; Notice;
opplcn"for Reg Title of por Gr 10, Young
St, Honolulu, Oahu. B 2G5, p 110. Dated
Aug 8, 1904.

Hugh Robertson to Sandwich Islnnds
Honey Co Ltd; D; lot 1 of Gr 3533,

Homesteads, Molokal; $100.

B 2G1, p 323. Dated Apr 30, 1901.

Snndwleh Islands Honey Co Ltd to
American Sugar Co Ltd; D; lot 1 of Gr
3533, Kauunkakal Homesteads, Molokal;
$200. B 2G1, p 327. Dated Aug 10, 1904.

Snndwleh Islnnds Honey Co Ltd to
American Sugar Co Ltd; US; 2 lease-
holds, bldgs, bees, honey, etc, Knwula,
etc, Molokal; J1S51.50. n 203, p ill.
Dated Aug 10, 1901.

Look Tong Hung; Co-- P D; general
indse, Honolulu. Oahu; 10 yrs; Capltnl
nOD, 2GS, p 113. Ufitt.il July IS, 1901.

Kilt Clin lo Kock (lun Choy; US; 1

ulinie In Ciw Wo Pltoiig Co, Pitimn,
Honolulu, (wlm; JHhhI, II 0S, p 116,

D.ilftd AUK 11, 1901,
.Inn MhKU wad wf lo Tr V I. Wlli'ox;

D, It I1 atjf kul im lUlllil. llimalMlu,
i Mini; tutu Hitd iiitt " It SKI. I'
ll.lU-.- l Juii i, OW.

II Ilium UniMnkuku. In Jimm1i T llul
invs-- r, UA; fviniilx ililld mora K 11 il,
II M. H III. IUIM) 4UK l IWN.

Mnli KlwNtil l Mb N TrriiMrtr

lun um um. u4 J"

W"m "I wham

HAWAIIAN GAZETTE, TUESDAY , AUGUST 23, 1904 SEMI-WEEKL- Y.

T

COMMERCIAL NEWS SORE HANDS
BY DANIEL LOGAN.

0OOOOOOOOOOO00OOb00O0O0OO00
"No news is good news," an old saw rocs. Perhaps it is less apt to be true

when applied to business than to other things. Yet when there has been a long

period of events charged with more of gloom than of cheer, a lull of incident

may be taken cither as slack water or a smooth How of the returning tide. With
of

by, the past week has also been characterized by an absence of anything disquieting.
Cane sugar has held at New York to the 4.55 cents noted in this column last
week, with beet latterly shading but faintly down. In San Francisco Hawaiian
sugar stocks have taken some decided jumps, Jrom one day to another, no doubt
under the impulse of the increased prjee of sugar. The response that might be
expected in Hawaii is yet to come. There was but one sale recorded on the
Honolulu exchange this week 55 shares of Ewa at ?jo (par). As this stock
lately sold below par, the sale here noted may be taken as a straw showing which
way the wind blows. Dividends were announced on Monday as follows: Oahu
Railway & Land Co., per cent.; Oahu Sugar Co., per cent.; Mutual Tele-

phone Co., 2 per cent.
PASSING COMMENT.

Strong complaints arc heard against what is alleged to be very prevalent
"knocking" of the country on the part of some residents in their intercourse with
strangers. According to accounts, some people coming here fith an eye to in
vesting money and some looking for land to cultivate have been driven away by
the "knockers." One of Honolulu's most active business men has expressed the
wish that the Advertiser would deal with these "scandal-mongers,- " as he named
the class in question. He went on to say in effect: "These people talk about
others as not being able to meet their interest accounts and take pains to draw
attention to every foreclosure announced. This sort of thing tends to destroy all
business. It is a crying shame. Nine times out of ten these scandal-monger- s arc
men drawing good salaries, who are not affected, in the slightest degree by the
things they are talking about. There is no occasion for such running down of
the country. We are shipping twice as much sugar as in former years when there
were good times and twice as much money is coming into the country."

Talking about the repelling of would-b- e white settlers from the mainland, it

is submitted that there is a conspicuous lack in the "promotion" work
so liberally supported by our merchants. Reference is to the need of a specialized

branch ot the work, in charge ot a or an auxiliary oiircau, 10 inue
care of all applications for land for settlement whether made in person or by
mail. Such a branch should operate in conjunction and harmony with the Public
Lands Department. Its directors should meet after farming lands
with the hand of welcome and have a fund at disposal to pay for personally con-

ducted examinations of available lands. With such a system in good working
order, we should not hear of laud-seeke- being scared away by mischief-maker- s

before obtaining even a smell of the soil. True, as lately recorded in the Adver-

tiser, the Hawaii Promotion Committee has' trade an excellent move for obtaining
exact information to impart to inquirers for land. Yet something more is re
quired than schedules of information.

An interesting event of the week was the annual meeting of the Chamber of
Commerce, coinciding with the coming of age twenty-on- e years of that in
fluential body. The address of the retiring president, C. M. Cooke, showed in

compact form a great deal of good work accomplished for the common welfare
in the past year. Out of an expenditure from the Chamber's treasury of nearly

$13,000, the sum of $12,000 went to the Hawaii Promotion Committee.
Another important meeting was that of the Merchants' Association, at which

the agitation for justice to the Territory of Hawaii in the matter of Federal ex-

penditures was given definite shape in a masterly way. It would indeed appear that
the whole business community is now. quite awake to the fact that, in the Ter-

ritory's relations to the Union, our people must press their just suit for them-

selves. The Association's efforts to secure a reduction of steamship fares between
here and San Francisco arc also noteworthy.

The arrival and settling down to his duties with the Board of Agriculture
and Forestry, of the cminentcntomologist late of California, Alexander Craw,
as head of, the campaign against agricultural pests, is an incident of first impor-trnc- e.

There is probably no otier matter of more moment to the welfare of the
Territory than this one.

GENERAL NOTES.
R. T. Guard, agent of the Matson Line, states that the returns from San

Francisco are to the effect that the bananas now being exported from Ililo arc
the very best ever received in that market. The steamer Enterprise is specially

fitted with shelves and ventilators between decks for this traffic and can accom-

modate 10.000 bunches of bananas without interfering with her sugar cargo. On
this month's trip the steamer took 5400 bunches, and it is expected that she will

have between 6000 and ;coo bunches on the September trip. A steady increase is

expected from month to month. In Olaa there is not less than 1000 acres at
present devoted to bananas.

Philip Peck, the Hilo banker, is in Honolulu to attend a meeting of the Ililo-Koha-

Railroad Co. A shed is being constructed in Hilo to shelter the steel rails
brought by the ship Tillie E. Starbuck pending the work of track-layin-

The Hilo Hoard of Trade has taken hold of the matter of providing hotel ac-

commodation that has now been lacking for several years.
Foreclosure proceedings, with a petition for a receiver, have been entered

against Hana Plantation Co., the mortgage debt being $150,000 and other debts
of $400,000 being alleged. This incident is no result of present conditions, but
of the period of general depression which, it is hoped, has been passed, liana,
moreover, has had specific troubles.

There is nothing of note to record in real estate. At foreclosure sales yes-

terday the trustees of the S. C. Allen estate bought one-fift- h of an acre of laud

at Palama for $1000, and L. L. McCandless bought nine acres at Makua, Waianae,

for $325. James C. Quinn has bought from Gtts Scliuman a house and lot at ki

for $1700. Among recorded transactions is a release by Ahko lo Pah On

of two leaseholds on Kauai buildings, mill, rice crops, etc., $10,000 and advances

$30,000. The second great sale of property in the estate of the late W. Luther

Wilcox will be held at Morgan's auction room tomorrow.
About $40,000 of fire claims money has been almost all released from deposit

in the Federal court within the past fortnight. All of the latest scries of registered

Treasury warrants, amounting lo $30,000, called in have not yet been presented

for payment. Bids for public works, calling for $8500 on the lowest, have been

opened, besides bids for constructing Hilo's sewer system.

STATISTICS, ETC.

The following information is from the circular of Berrcy's Com
mercial Agency issued on the 15th inst.:

The mortgage indebtedness has increased since our last report, $37,052.03.

Deeds, $27,i8S.oo; Mortgages, $97,648.20; Chattel Mortgages, $7,731.83; Releases,
$67,450.00; Partial Releases, $87800; Bills of Sale, $9,726.50.

15, 1904.

John K Kaua and wf to Territory of
Hnwnll; Ex D; A land, Koall,
Hann, Maul. B 23S, j 301. Dated June
2S, 1904.

Territory of Hnwnll to John K Kaua
nnd wf; Ex D; A lnml, Koall,
Hnnn, Mnul. B 25S,p 304. Dated June
28, 1901.

Mul la Knnoao to Territory of Hawaii :

AL; por Or 2S7S nnd kul 1111, School Si
Extn, Honolulu, Oaliu; $50. II 257. p 429.

Hatful Aug 3, 1901,
Wing Hung Co to Territory of Hawaii;

AL; Hir Or Sk7K mul kul 1111, School St
Kxlll, Honolulu, Onliii; IW3, II 3(7, p
ISO. Da tad A UK 3, 1901,

W'liiK NIiik Co 10 TmilUiry of Hnwnll;
AL; por kul Hit, ScIkniI tft lxn. Ho-

nolulu, iMItu; ITS. II MT, i 111. IIhiI
Auk I, iwi,

Htr4a auk. . iioi.
Jum4i l'rnnrt n4 wf by 111U""

lu c iuuwii Tn f(n AMI i l,
Pa Tmwi, HMwtitlii. MNhu, U M.

V W. PttlWl AU Jl. UN
JMMM priw

w u
TMNi

h mm

mm, mm, m

stock, tools, etc, Wnltnen, Kaunl; $10,000

and ndvs $30,000, B 230, p COO. Dated
Aug 9, 1901.

Chlng Sal Keo ((Inn) to Pnh On et
nl; Agrint; In re settlement of claims,
suits, accounts, etc; $101.03. B 205, p
118. Dated Aug 9, 1901.

Kala (w) to C Kiiul (k); D; lnt In Ap
1, It P 7221 kul 2165. Kuiuiwal, Hono-
lulu, Oahu; $50. H 258, p 30G. Dated
Aug 11, 1904.

Uflinlco P Bishop Museum by Trs to
lllHhop of Kuuiiinii; 1); por It 1' 7329 kul
IHVJ, Ap 5, Walplo, llnmnkuii, Hawaii;
$75. II 368, p 30T. Datml Aug II, 1901.

H I Hlmw In Win l TeUTHon AM;
HUB 15 (lHiilnor and wf on l l'n UfiM

mill US4, Nwhlkiu lit)-- . KoiiI.iii MMll,
Wui, 11 too, 11 71. Duuul Ami; k V I,

HMueiilwl Auk. 13,

WWW V Clwu i"l f '"J T ''
Ualll I); IWO (fl In ml, Kul'.fl '"" H- -

NAiitlu. ubu, tm. 11 &. i' ' ' I""1'
Am i H.

JlMNittldfc UteiMl li""" ' I " i

DttWftMl I W4i I i''1 Agni.i ugJMl Wf ty MMfM
MIM Mf I'llMH"! Iti U J. I!-- . AH IK

ftS'iABrtfe M!J!iUfVlXSiTt

Red, Rough Hands, Itching

A

Burning Palms and Painful ,

Finger Ends
ONE NIGHT TREATMENT
Soak the hands on retiring: in a strong, hot,

creamy lather of CUTICURA SOAP. Dry,
and anoint freely with CUTICURA, the great
skin cure and purest of emollients. Wear, during
the night, old, loose kid gloves, with the finger
ends cut off and air holes cut in the palms. For
red, rough, chapped hands, dry, fissured, itching,
feverish palms, with shapeless nails and painful
linger ends, this treatment is simply wonderful.
Millions of Women Use Cuticura Soap

Exclusively, for prcecrvlnp, purifying, nnd bcauUfTliu tho Bkta, for clcunslnir tho Benin ofcrusta, Bcales, ami ilawlratr, ami tho stopping of failing hair, for softening, whltonlnir, aminoothlng red, rough, nnd soro hands. In tho form of baths for annoying irritations, lnflam.maUons, and chnflnifs, or too freo or olfcnulvo perspiration, In U10 form of wnthes forulcerative wenkiuwca, and for many sanattvo nnllseptlo purposes which rcnillly surestthemselves to women, ami especially mothers, ami for all tho purposes of tho toilet, liath.and nursery, ho amount of persuasion can Imluco those who liavo onco used it to uscany
other, especially (or preserving nnd purifying tho sVln. scalp, nnd lialr of Infanta nnjchildren. Cuticuiia Soap combines dcllcato emollient properties derived fromtho groat sUn cure, with the purest of cleansing InRrcillcntsnml tho most refresh,lngof flower odours. No other mtdlcatnl soap ever compounded la to bo compared with Itfor preserving, purifying, ami beautifying tho skin, scalp, hair, and hands. No oUicrforolgn or domestlo toiltt soap, however ezpcnslvo, Is to lio compared with It for all thopurposes of tho toilet, bath, nuil turnery. Thus It combines In O.M-- . SOAfntOsn Pkick..- - , wu.HVvi.,a.iuii evi, tuuiibai-iuiivtum- i ni.3i- uauy eoapin 1110 world.
JwT'.,?."?to, Jr.?0'"0' nnd Intornal Trontmont for Every Humour.ffii r. f ",f,VuT SIM'SoAl '" ck'!ll"e lh0 sM "f f "'"I scales soften tho
nn " "v co' ni" ''l'""' ": ,,l0'1- - A list. Depot: it.To mi .v i., byiinor. . s. V. Su. African Depot: I.kmno.n Ltd., Capo Town.

DR. J. COLLIS BROWNE'S
CHLORODYNE.

ORIGINAL AND ONLY OENUINE.
OAiniNAL AND

i,3

ONLY OENUIME

Each Jiottlo oi this well-lmovr- n llomcily for

Coughs, Colds, Asthma,

Bronchitis, Neuralgia, Toothache,
Diarrhoea, Spasms, etc,

benra on the Government, Stnniji tho niinio of tho Inventor

DR. J. COLLIS BROWNE.
Numerous TcatiinoninlB from Eminent Physioinns

onch bottlo.

Sold in Bottles. UU4, 2 9, 46, by all Chemists.
Sole Manufacturers, t. Davenport. Limited. London

HOST POPULAR
PUBLICATION

THE SUNDAY

ADVERTISER

WAR NEWS, CHURCH NEWS, SPORTING NEWS,
GENERAL. NEWS AND ALL THE LATEST WORLD'S
NEWS BY CABLE.

MISCELLANEOUS, LITERARY AND HUMOROU9
SELECTIONS, AND A CONTINUATION OF THOMAS

FITCH'S INTERESTING ARTICLES ON HIS FOR-

EIGN TRAVELS. PUNGENT PARAGRAPHS OF THE
BYSTANDER.

INTERESTING READING TO SUIT EVERYi

TASTE, AND WITHAL, A CLEAN PUBLICATION
'ADMISSABLE TO THE FAMILY CIRCLE.

TiiIjIIsIiciI ly, the

Hawaiian Gazette
Ilmllcil,

05 1 Klni;Kl,, llmiuhilii, lUwull,

(So.,

".i--
TnT?' 7

J

!

J

BK MM

I

ARRIVED.
rrlday, August 19.

Stmr. Mauna Loa, Slmerson, from a,

Mnalaea, Kona nml Knu ports at
5:15 a, m. with SS6G bags sugar, 32 head
cattle, 1 cow, 1 ctilf, 20 pigs, 14 crates
chicken1!, 15 bags coffee, S crates fruit,
:4 keg butter, A tins butter, ID crates
dry fish, 7 crates cabbages, 20 bags
awn, 7 bbls. pears, 78 bunches bananas,
29 bags potatoes 221 bags ana and 2S0
packages sundries.

Stmr. Noeau, 1'edersen, from Kauai
ports at 3:35 a. m. with 4,000 bags sugar,
60 bags rice, 13 bags empty bottles, 18
packages sundries.

.Saturday, August 20.
Stmr. Maul, Bennett, from Hawaii

ports 5 15 a. m.
Stmr. Knual, Ilrtihn, from Hawaii and

.Maul ports 5 2D a. m.
Stmr. Klnau, Freeman, from Hllo and

way ports, 10 a. in.
Sunday, August 21.

Stmr. W. G. Hall, S. Thompson, from
Knual ports, 2:47 n. in.

Stmr. Hclene, from Maul ports (Clau-din- e

route), n. m.
Stmr. Llkellke, Naopala, from Maul

and Molokal ports 2 30 p m.
Sch. Mol Wnhlne, from Hawaii ports,

at Vi'H't p. m.
Monday, August 22.

O.'S. S. Sierra, Houdlette, from the
Colonics 1 30 p. in.

O. & O S S Coptic,Armstrong, from
the Orient, 4 30 p. in.'

DEPARTED.
Friday, August ID.

Stmr. Walaleale, W. Thompson, for
all Kauai ports with explosives at 5

V. m.
Stmr. J A. Cummins, Searle for Wal

manalo nt S a. m.
Sloop Kalulanl, for Akl's landing, 9.30

a. in.
It. bk. Lothalr Schlallino, for Callao,

11.10 a. m.
J,,-l- l, St S. Hawaiian, Delano, for ul

and Hllo, 5 p. 111.

Stmr. Llkellke, Naopala, for Molokal
and Maul ports, 5 p. in.

Stmr. Noeau, Pederson, for Kauai
ports, 5 p. m.

Stmr. Kauai, Bruhn, for Maul ports,
5 p. m.

PASSENGERS.

Arrived.
Per stmr. Mnuna Loa, Aug. 13, from

Kau and the Volcano Miss Scollleld
3), A. M. Merrill and wife, Mls S. H.

Little, Dr. M. G. Potter, Professor, G.
H. Barton, C. II. Hardwick, E. II.
IIartwc.ll, P. McKellen, E Langer, C.
M. Loosted, Miss II. Knlwlala, Mrs. W,
"W. North and child, Miss M G. Lons,
Miss E. A. Lons. Miss Lincoln, Miss
Egan, George Wllon; fiom Kona ports,
AV. W. Urunner, II. W Mist and wife,
Thomas N. Hnae, Charles Kn, T.

Miss Paulding, Miss Stnrblrd,
Mis L McWnjne, Mrs Sam Allen, J.
D. Paris, liert Column, Mis W Thomp-
son, L. S Aungst, Allen Robinson, G.
Mills, H C Brown, fiom Maul poits
Frank Baldwin nnd wife, Mrs. B. L.
Marks Mrs. P AV AVhite, J B. Castle,
Dr Sawjer, II K. L Castle, R. F.
AVhite AV A. Anderson, P M. Pond. J.
K. Taylor, C E Copelnnd, AV. Raw-
lins Rafael Lake, E D. Baldwin, A. AV.

Klikland, AV O Aiken. F F Tarm, C.
A. Mac Donald, AV. I'. Mahoe nnd child,
and SI deck,

I'er stun. Kauai, Aug. 20, fiom
ports nnd Lihalna. J. A. AVnld-ro- n,

Miss Dorothy Waldion and nuiie,
.Mis. Keebe and two childien, J. It.
Lougher, It. Obeiwlmmer and 40 deck.

Per btmr. Maul, Aug. 20, fiom ae

and Humnkua pons. C. T. Day,
AV. D. Schmidt nnd V. W. Cartel.

Per stmt. Klnuu, Aug. 20, fiom Hllo
and way ports. S. M. Damon, Tiunk
Schutte, Heiuy Albeis, Lieut. Col. Clevo,
Clarence Smith, Dr. C. T. Rodgeis, Mis.
O. A. Stevens and two children, Charles
Lucas, E. Dego, A. II. Juckson, A. Ilan-neber- g,

D. B. Machonnchle, AV. H.
Thompson, R Mitchell, Mis. It. Mitchell,
Miss Ivy Rlcluudson, MNs Ruth Rich-
ardson, Miss L. A. Voy, Miss A. II.
Parke, J. W. Vnnnattn, H. A. Knell,
C. M. II.it dee, E. Like, Alexander Ray-

mond, A A'on Ainswnldt, E. II. Cant.
John McTnggait, George Rlchaidon,
AV S Ward, J A. M. Osoiio. O LudlolT,
Dr. Y Nakamuia, S. AV. A. Knlelhoa,
Mrs Marlam McTnggnit and two chil
dren, Mis. R. Hawshurst, child and
maid, Mrs ciiailes Lucas, Miss Hnttle
Lucns, Miss Mary Lucas, Master C.
,Lucas, Mis Maiy Allan, rather ri.in-tl- s,

L A Andiews, Mrs. AV. R. Lewis
nnd child 1' Peck, R. T. Guaid, Capt.
F. Moshei Gcoige Buinlugham, Mlns
Alice AVlntei Mm. A. C. P. lVrdnei,
George A ulding, M. C. Oldlng. 11. R.
Bryant J i" Buige, II. H. Peiry,

.Palmer Woods, Robeit Hall, Rev. E. L.
Miner A c Aubrey, Paul Jauett.
J.nnes L I'oke, M. S. Deponte, Master
Hurrj Apo, Master Albeit Apo, Wil-
liam Gieen, I'Jilng Chow, Miss Louisa
Plhl, Mrs i: Kapu and child, Miss
Lillian Plhl Aug Apo

From Maul ports per Mini, llelene,
Aug, 21. P. M. Kiilmm anil child, Jim.
A'lclni. Or O S. Aiken. M. V. Danford.
K. A, P.ck, Mi. P. C. Acluing. MIm A.
Achoiig, Miiktfi II. Ailiong, E. c, iliuns
II E, Window. A. 0. Mmliiisim, Mm.
i W, Hprlngtiton nnd 3 ililldttm, Mm.
T J (illberl. MIm C A'. I'lillmrt, MIm
I l.uithwnite, .MIim (lruow Cook, R i
Vthtiloii nml wlf, MIm I, Atlimtun,

Ml h.ntlvlil (3) na kwttitlit, II. It
ASiflln, UunKI'llim, lru rUi.ino, llio
l.ilil 'u Hunt, MIm V NwuhlWH,
IV J Imllm JlM JuHlMtl t)j) MlM
I nk i Mi. Kvm KiHNV It M. TjiHim-- ,

i i i..miIm iwiu. Ah pwk una u,... I.i.i Mi M, H. Huh, M. M, Mt.
. J II i Mr

t .. Mrtu M"l.4l MM ?r
l.h.lib II AH W(Mik

i l itMiaii tiltM I, n JimH
H Htfei ui, u

' II I'htflolxl I 'lit,..i J

EVERY LOT

WAS SOLD

Over $30,000 Realized

In Second Wilcox

Estate Sale.

There was a large attendance at Mor-

gan's auction room, for the second sale
in the estate of the late Judge W. Lu-

ther Wilcox, at noon yesterday. Bid-

ding was at times lively enough, though
scarcely participitcd in by real estate
dealers. A. O. Steven conducted the sale
with ability and W. O. Smith, executor
under the will, at the close expressed
his belief that every dollar possible was
realized. Following is the auctioneer's
catalogue with the names of purchasers
and prices added;

Building lot on King street, Kallhl,
1 acres, P. C Jones, JfcOO.

Building lot on King street, Kallhl,
1 acre, A. Waterhouse & Co , $325.

Building lot on King street, Kallhl,
acres, A. Waterhouse & Co , $435.

House lot at Kallhl, acre, AV.

AVolters, $115.
2 acres at Kallhl, good for

ranches, Manuel Cook, trustee, 530.
4 acres of giaziog land at Ka-

llhl, Elizabeth K. Meyer, J500.
The AV. L. AVllcox residence at Ka-

llhl, large comfortable house, grounds
well planted, AVIlhelm II. Kuhlman,
$2520.

acres of taro land, Kallhl, now
has growing taro, AV. It. Castle trus-
tee, $131.

1 acres, good taro land at Ka-

llhl, now planted in taro, AV. R. Caatle,
tiustoe, $3C0.

neie taro land, Knllhl, now
planted in taro, AV. AV. Chamberlain,
$1C0.

3 22-1- ncreo Innd at Kallhl, about S

acres now planted In taro, G. X. AVil-co- v,

$1540.
10 acres nt Puunul, Nuuanu.

This Is fine taro land, nbout S acres mow
planted, G. N Wilcox, $3100.

3 50-1- acres at Kallhl, near "the
Feitllizer AVorks; good taro and
sorghum now growing, C. S. Desky,
trustee, $040.

acre of house lot at Knllhl,
rents $7.50 month, Pacific Guano &
Fertilizer Co., $493.

The folowing properties were bunch-
ed and cold altogether to G. N. AVllcox
for $19,000, viz:

C 1- acres adjoining Knllhl stream, 2

acies of taro, balance agrlcultuial land.
Part of old Brewery piemlses, Kallhl,

about acre.
Breweiy property, King street, 221

feet on King street, about 1 acres.
C aeie at Knllhl.
Area about S acres near slaughter

houe, part leated at $33 00 per month,
water fiom aiteslnn well, good vege-
table lind.

Area about S ncres at Knllhl,
inakal of slaughter houe. Tine land
suitable foi cultivation or manufactur-
ing pin poses. Small poitlon Is leased.

S4-1- 0 neies near the slaughter house
occupied by the AVagner stock jard Is
under lease nt JoOO pei annum. Good
wuteifiont propel ty.

T

VESSELS IN PORT.

ARMY AND NAA'T.
U. S S. Iroquois Niblack, (station ves-

sel.)
MERCHANT VESSELS.

Cnmbronne, rr. bk., Richard, Cardiff,
Aug. 10.

Coptic, Br. s s Armstrong, Yoko-
hama, Aug. 22.

Coionndo, Am. bkt., Potter, from San
Fianelsco, July 1C.

Echo, Am. bkt., Young, Iqulque, Aug.
16.

Fort George, American sp , Gove, New-
castle, Aug, 1.

Geo. Curtis, Am. sp., Calhoun, San
Francisco, Aug. 5.

Hawaiian Itks, Am. sp., Mallett, New
castle, Aug. 13.

Helene, Am. sch., Thompson, San
Francisco, Aug, 11,

Kalulanl, Am. bk., Colly, San Tian- -
clsco, Aug. 5.

Pierre Lot, Fr. bk , Tnteven, Cardiff,
Aug. C.

Slcrin, Am, s. s, Houdlette, Sydney,
Aug. 22.

AViestler, Am. bkt., Rensch, Gray's
Harbor,-Aug- . 1C.

t--.

DUE TOMORROW.
C) S S Ventura, Hawml, from San

Fiiinclhca, a. m.
O .v. O. S K Doile, Smith, fiom Snn

Fianclsio, p. m
Mmr. MIKnhala, Oregory, from Maka-wcl- l,

a. 111.

To Mi. and Mrs. Geo. B. McClellan,
a daughter.)000000.000.0.00
K. Kuupu, S, II. Knkaownl, W. I Cal-
low, Mr. Bertulmnnn, Miss Gray, S.
M. Knlllkokl, Mrs.. K. Nnkulnn and
child. Dave McCorrlston, Miss J. Hurtle
ami S deck.

1'iiim Knual poits, pi-- r utim, AV. G
Hall, Aug. 21.-- C1. N. WlliO, O. M.
Cooke. J. Hugo, U. E. Mnylmin, Miss B.
.N'l.'pfr, It. I). Mwnd, Win. Haywood, H.
Mnlifliinu, r. ritiwford. L. .niltli, Jt.
siulili. MUn A. lhwli. Jim, J. L. HJurtli,
D AmlrewH, Mlmi K, Chrimlini, MU
11. Kuhele, IS, Alldrowx, II, I'llklllHUO,
N, Mfkviuulo, ,MIm U, Will ox, J. Ytflll
in. II. I'IUm, J. PnvtM, Mm. X. J. III).
U'im, H VMBr. '' V Mturiviil,
A Hilv und wl, ! I Mmilwrn ml

U, Mtw M, Ttwmb una m aoth,

win 4..iw n iniMiKti 4iw (ur
i in r m bt fWW WW If i'htWiMf

Ih' i) Mm li Hrt l'tle4 t
i i Hf't lttf m k ! . . ii tti vry
i ij ji iidMi i(i, m rkfn
n ,u, ,i, j,mini tfi4 i, ih, f i

litfifHff

HAWAIIAN GAZETTE, TUESDAY , AUGUST 23, 1904 SEMI-WEEKL- Y.

RUSSIA DULLED

BUT TRUSTS

ST. I'nTKItHHtMtO, July 17 -- The
the capital to the war was set

In sharp relief last Wednesday after-
noon when the Government gave Hip
authority of the Olllclal Messenger to
Vlettoy Alexli'ffH telegram that he had
It from native- - sources that the Jap-
anese had lost 30,000 men In 11 night as-
sault on the earthworks north of Port
Arthur.

The lly sheets with the nevfa had a
considerable sale. In the Xeiskl Pios-pek- t,

or the heart of the business cen-
ter, ubout one man In a doren bought
a copy, which Is evidence of tinusuul
Interest for St. Petersburg. But it was
the nature of the Interest displayed that
was the extraordinary features of the
afternoon. In the cafes nnd under the
colonnaded acquaintances gathered to
discuss the telegium. In some groups
there was' real animation, but In none
the slightest approach to cheering or
even Jubilant handshaking.

What all their talk turned on was the
motive for the Gov eminent In Issuing
the telegram. As far as an observer
could tell there was not one who was
content to believe the news nnd rejoice
nt a great victory. The message whs.
In fact, a complete paradox In its ef-

fect; for that snme evening, with no
more otllclnl Information to go upon,
people stopped each other with the
question, "Have you heard that Port
Arthur is taken'"'

There need have been nothing In tho
size of the figures to muke Russians In-

credulous. They destroyed twice as
many Frenchmen nt Borodino, and
themselves lost more In single attacks
upon Turkish trenches. Bur the have
turned their minds against accepting
such deeds In this chapter of theli his-
tory.

The Alcero's message had onl one
use, and that was for testing anybody's
theoij of why It wns mnde public. The
view that found ncceptance wns that,
as It was preceded by a press telegiam
in the morning to the same effect and
the date of the slaughter was several
dajs earlier, the public mind was being
piepaied for the news of the fall of
Port Aitliur. The Government, the
ciitlcs t.ald, could maintain that It was
w 01 th the price, that the fortress had
annihilated an army before it was lost.
The flguies of gie.it slaughter weie, giv-
en a good start, in the hope that tbey
would outweigh the grief when the bad
news came.

Another Interpretation put on the
message was that the Japanese them-
selves had circulated the report In the
hop"e of encouraging the Russians to
strike another blow toward the south.
Gen. Stakelberg was drawn down to
AVafangow In the belief that he could
do something for Port Arthur by

that the Japanese had had very
heavy losses there. Just before the de-

feat at Klnehow the news was spread
abioad that the Japanese hnd lost 15 000

men In trying to take the Russian hill
positions.

It seemed part of Japanese tactics to
spread bnd news nbout themselves in
the hope of making their enemy

and then swooping down on
him. The last theoiy canv.ist.ed aiound
is that the Emperor himself oideied
the telegiam to be published, because
his advisers told him it would help
mobilization. The one simple explana-
tion that no one appaiently will accept,
Is that the news of the gie.it victoiy is
ti 11c.

And yet the unquestionable losses In
ships and men among the Japanese, nnd
even more the weeks passing by with-
out their establishing an luetilevible
advantage, have given comfoit to the
Russians. But It Is not nt all the kind
of jov that goes with gloilous victories
Those whom hunger does not prevent
fiom mental leverles accept all the
events of the war with a certain ct

detachment. Inclined mostlj to
see In them fuither proofs eveiy day
that Piovldence Is on Russia's side,
pioofs that Russia must finally win
whether she wish to and try to. 01 not.

Tile widely lead paper of the jxiorei
kind of patriot, the feviet. declaies out-ilg- ht

that this Is the dlffeience between
Russian nnd Japanese. He quotes with
feivent nppiovnl the nddiess of the
Marshal of XoblllO at Sulnbirsk to the
Empoioi on his toui this week

"The henvy tilals," said the Miw-hal- ,

"which wo now undergo In the Oilent,
cannot shake our faith In the stiength
nnd might of the Russian Empire.
They prove only in higher degree to the
whole woi Id, the unshakable stiength
of the spirit of the Russian people,
which Is fcpecinlly piotected by Divine
Piovldence."
- Tho Svlet asks foieign ciitlcs to pon-

der thc"-- e words. They leave out. It
sas. In their sharp Judgment on Rus-
sia's conduct of the war, this grent
tiuth that the Maishnl expiessed

"The Hun basis mr the Russian tri-
umph lies not In piepaiedness for v,nr
nnd expeilence in war of Ruslan
troops. Tluso nre necessary, but they
nie by no means everything. Our ene-
my shows astonishing brnveiy, persist-
ence In pui suing Its aim which Is al-

most Inci edible, nnd they too, depend
on whnt the believe nre the Interests
of their homes. But they shape their
valor out of wine, they nre doped likoi

".. II, Baldwin, (urin.r nf
public UmU b hi

unt', llwify K, Coofwr cilt.l m
(linittr Cvwr yMr4ay,

'I ho iifejwM u(ih Uiimu'w wt I

mubtttn nt t UMfmM by Mv, IM.i $
In Mfril i" th turn m M t ip
ft twiMWMM t &m Pm 1 m

$ MtM Jill ht wM 0 (W r.ui..p
h.D) i'i mill hit utm It u 141 tf" In I li.svt.ip! I tfluk 4

TO WAR NEWS
IN PROVIDENCE

hor-e- s for a race. Thp Russian soldier
likes his glass In free time, but he
iieids no stimulant to make him keen.
His courage comes from his inborn
feeling that there Is the closest bond
between the Emperor nnd his people.
Other peoples cannot grasp this reli-
gious Itirsslnn characteristic."

Another lending exponent of the Rus-"la- n

Idea, M. Sanvorln, who reviews five
months of the war without finding
much to comfort lilm n the actual ac-
complishments of his side, delivers
himself of a harangue which Is entire-
ly to the tnste of the very numerous
class of Russian functionary to which
he belongs,

"This material nge," he broods,
"seeks the curious broken lines, twlst-Ing- s,

women'H forms which wind like
snakes nnd dragons, plctuies without
perspective, bronze nnd Ivory trinkets
which give Impression to Japanese ugli-
ness. European decadence has worked
from this source, which came Into lit-
erature nnd art ns something curious
and will so remain. It has become a
fashion to play on this sense of the
curious, slanting ejed, little and grace-
less.

"Suddenly this little, hard nnd cruel
spirit, which Inclines In war also to
pedantic tolling nnd to dragon bites,
which believes only In the material and
never seeks war for great Ideas, ap-
pears on the canvas with European
artillery nnd European cannon nnd has
begun to die In masses and cut Its
stomach open. And Europe gapes In
admiration of this yellow race.

"Why do the European lenders of
civ libation thus rejoice? Englishmen
have been benten by Boers nnd Italians
by Abjsslnians, and who knows who
hns not been beaten in the last thous-
and years Huns and Mongols have
brought civilization to nothingness,
have entermlnated peoples and have
then vanished like a huuieane. A
huiilcane pleases people. Of a huril-can- e

the whole vvoild can speak, of a
fealful earthquake there can never be
enough talk. It Is terrible and pleas-
urable at once, pleasurable because
oneself Is not lilt by it. It biings one
no personal hurt, and one can rend
of It Just ns of n scandal In nature:
nnd scandal Is liked ns much In life
ns In nature The Japanese inlse a
little whirlwind, which seems to the
Europeans good material for scandal
talk.

"And what have the Japanese achiev-
ed? Is It a Napoleon or an Alexander
of Mocedon who advances on us? A
Kurokl comes and yet another Okl. On
the memorable night of Feb S, they
made a great scandal and Europe fell
Into ecstasy over them. Suddenly in
an hour we were nearly without a fleet
and only the ineptitude of the Japa-
nese prevented the campaign fiom be-
ing over In a month.

'There has been no singe biilllant
military opeintlon on the side of the
Jnpane'e, despite thelt superiority In
troops and artllleiy. The Boeis excell-
ed the English bj theli small numbeis
and their skill. The natives of the
country, fiom cowardice 01 fiom racial
icl.itlonshlp, help the Japanese In the
fights where we have to meet two ene-
mies, apart fiom the English and Am-- ei

leans, who busy themselves veiy suc-
cessfully with smuggling on Japan's
side. Both send them constantly ships
with contraband which .11 e consigned
to some one or other of the Smith
famllj In Chinese hnibors Had wo
but been prepared we would long ago
have made an end of this war nnd giv-
en one final proof that for Russia no"

ellow pei II exists, a proof that the
white stands higher than the jellow
man, that their slanting" eyes ftie no
Miperlorlty over us The eye is the
window of the soul, and an oblique ee
Is the sign of an oblique soul

"The war with the lellow -- faced bar-
barians does not mean the ovei throw,
the end of Russia. Russia lives and be-
gins to develop that stiong compiehen-slv- e

life in which in course of time the
free and upright Slnv peoples will take
their active part; nnd the Slavonic race
will give a mesb.age to the whole vvoild,
such us has not been jet heaid, whose
stiength nnd meaning the world gets
fiist hint of while she lejolces over
the ciaftlness of the jellow fnces."

This fulmlnntion Is reprinted and
spiead broadcast through the Russian
pi ess, which hns not yet, however, un-
dertaken to explain what It means.
Biaggndoclo is by no means a weak-net- s

of individual Russians, whose In-
difference to the present situation may
be due very largely to having no sym-
pathy with the temper of the e.xljorta-tlon- s

addressed to them fiom the or-
gans of the Government otllces.

Letters fiom the men figlitlng in
Manchuria .show nono of the pam-
phleteer's feroclousne-- s and 111 e much
more living likenesses of the ensy go-
ing people who nie having to see" the
actual war through Here Is one from
a Snrntoff volunteer written fiom Hal-chen- g

on June 17.
"Since we punched out fiom Llao-yn- n

I found that I have too many
things I ve hold the vnllso for n uible
and given nwny the clothes, except
two changes of linen, which I keep In

BALDWIN HAS INTERVIEW
WITH GOVERNOR CARTER

aillihviti'coiiinuiiiwl
(1. vrmnr Carter mid Mr Ikl.Jwin that

lis h.i.l btvti 1m.1nu.1ni by wnr of ilm

tiwr m Myiiig h iill tfuiiiii fur
him ittttHlftiiii. "What mju," the
flMfiittr rMwt l in AdiviUrr
jwrur tfir tt liMmtew, "i thai I

W Mill mm iftor try uMeitt lw
t)iw4 up timmwiiu ntuwt utt hi,

nAtfwt intf It pit ih
l'.WI MJM - i tM fttili I .it
ft i l tM I ll

HEARKEN YE!
To the Voice of Honolulu People

If you will but listen to your friends
anu neignuors mey will tell you now
the pains and aches of a bad buck, the
annoyances of urinary troubles, the
nervousness, the restlessness which
come from kidney Ills can be relieved
and cured. Read what one Honolulu
citizen Bays:

AVrltlng under date of January 10th
1S93 Jurgen Walter of this city tells
us as follows: "My nge Is 79 well
past the ordinary span of life and I
am the parent of eight children. Be
ing so far advanced In years, I regard
the relief obtained from Doan s Back
ache Kidney Pills.

I suffered from a lame back for years,
but after taking some of the pills (pro
cured at Holllster's drug store) was
greatly benefited, and I am satisfied the
pills did me much good."

Our kidneys filter our blood. They
work nlcht and oay. When healthy
they remove about 600 grains of im-
pure matter dally, when unhealthy
some part of this Impure matter Is left
In the blood. This brings on many
diseases and symptoms pain In the
back, headache, nervousness, hot, dry
skin, rheumatism, gout, gravel, dis
order, eyesight and hearing, dlzzl
ness. Irregular heart, debility, drowsl
ness, dropsy, deposits In the urine, etc.
But if you keep the filters right you
will have no trouble with your kid
neys.

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

a sack that I have sewn. Here we nre
on a plain with endless ranges of high
mountains in the distance. Our troops
nie In a long line with the artillery
and some Infantry In the mountains.
Today Is n lest day and I write sitting
on the giound with a drum for a table.

"We stalled south on June 12 from
Llaojang to go in the direction of Port
Arthur. Gen. Kuiopatkln bade us
bood-b- y and ordered us to occupy the
Datin pas and not let the Japanese
pa.ss near us. It Is fifty versts from
where we ate lestlng. AVe know noth-
ing of the Japanese and have no news
of any kind. It took us, three days to
mnich here. At first it was very dif-
ficult, but already my feet are getting
used to it.

"We have still too many things to
cairy a rifle, sixty cartridges, folded
overcoat, tent with two propstlcks,
pegs and lope, rations and reserve am-
munition, full clothes bag, tea pannikin
and tin mug. AVe hav'e had biscuits
and porridge during the march. I am
In very good spirits and hope to re-
turn with the Cross of St. George, but
It Is very difficult to earn one. I am
very thin and my engagement ring
will not stay on my finger. I have to
tie It to my Iron locket Chain. My
face Is black and peeling fiom heat
and wind."

BATHER DRY ISLAND

Roy II Chamberlain, Collector of In-
ternal Revenue, returned in the steamer
Llkellke from a tour of inspection of
the island of Molokai, on which lie was
accompanied b Deputv Collector V. F.
Drake 'I his was Mr Chamberlain's
first visit to Alolokai He found it "a
dr island," though the moon is as kind-
ly disposed to its inhabitant:, as to those
of the-- rest of the group-

For a Representative.
At n meeting of the Poituguese Re-

publican Club lafet night Chnliman J.
M. Camara appointed Fiank Andiade,
M. A. Gonsalves and A. D. Castio a
committee to nriange foi a meeting to
suggest a Portuguese candidate for
nomination ns a lepiesentatlve In the
coming legislatuie. The meeting will
piobably be held next week.

t--
Sugar on Kauai.

Purser Triel of the AV. G. Hall
the following sugar ready for

shipment on Knual K. S. M 3000: A'.
K S00, M. A. K., SSOfi, G. & It., 26, to-
tal, 13,032.

Why not look
young? Thcro's

cenuino pleas.
uro in holding

back Father
. Timo

or
H)' s twenty

'years. You
cau do it

easily with
Axnr's llnlfm Vigor, for it

' ghesailthatdeop
and rich look to tho

hair which bcloncs

W Ayers
HairVigor

You know Mm story how rooiI
Queen Hess, poii'Mujrtu tho beautiful
hnlro'icus.uit 1 irl.sahl, Theru' i
riMl rujul crown. I wnuM tnulu my
KoMuiiimnfurlt." That ,mi sign.
Km w mi ran lm u "riMl ru) al crow 11"
u(uiurnwu, ulniply by uliig ,)i'r'n
Halt Yih'ur, It iiiakm Urn hnlrurnw
think ami lin uml ki..i it fafllim

Wbvii vtiiir luilr li rlilinnd luvivv.
uml ttbll lb I'Utmt ItoinmiliMt (Ml
Ut amm a ttNflVKHU Mir,) .mi will
wimuhu !" ik 0 JIM! tUI iwm.m ml,

nutfuui4 1 i nww I i)if ,v 1 1,

II") IJMiPli I'HI i 111 Anf

'!
SIERRA STRUCK

BIG HURRICANE

At noon,vctcrclny the Oceanic liner
Slcrr.a put in an appearance off port and
at half past one docked at the com-
pany's wharf, fourteen clays,
hours and thirtyccn minutes from
Sdney to the entrance of Honolulu
harbor. The actual steaming time was
fourteen tlas, four hours and thirty-seve- n

minutes. The passage vvas far
from being a pleasant one because of
the unusually heavy weather that the
ship 'encountered during the first part
.of the voyage. After leaving Sydney on
the afternoon of the Pth the Sierra ran
into a sucession of heavy southeasterly
and easterly gales which lasted all the
way acros the Tasmanian sea. These
storms were accompanied by very high
waves. After sailing from Auckland 011

tlie, 12th fine weather vvas encountered
until the morning of the 14th, when the
wind began to blow from E. S, E. in a
terrific gale. The hurricane continued
on the two following davs with fierce
stjtialls and mountain-hig- h seas. The
Sierra hove to off Pago Pago at 4 o'clock
on the morning of the 16th. After lying
off port for four hours Captain Houd-
lette decided it would be folly to attempt
to land through the seas that were dash-
ing at terrific height over the reefs, so
the vessel proceeded directly to this port,
bringing her Pago Pago freight with
her. On the 17th the wind abated and
the rest of the voyage was made in fine
weather although the swells were heavy.

The steamer has an unusually large
passenger list for San Francisco and
thirteen passengers for this port. The
cargo for this port consists of 47 cases
of whiskey and one box of insects con-
signed to the Board of Agriculture. The
liner will get off for San Francisco at
10 o'clock this morning and will carry a
good sized crowd from here to San
Francisco. s s,

COURT NOTICES

IX THE CIRCUIT COURT OF THI3
FIFTH CIRCUIT, TERRITORY OF
HAWAII AT CHAMBERS IN
PROBATE.

In the Mutter of the Estate of Mnnoel
Rapozo de Freltas, of Kapaa, Kauai,
Deceased Order of Notice of Hear-
ing Petition for Administration.

On leading and filing the petition of
Maria Augusta Rapozo Freltas, of Ka-
paa, Knu.il, alleging that Manoel Ra-
pozo de Freltas, of Knpaa, Knual, died
Intestate at Kapaa on the first dny of
May, A. D. 190J, leaving prppeity In
the Hawaiian Islands necessary to be
administered upon, nnd praying that
Letters of Administration Issue to her-
self;

It Is ordered that Thursday, the 23th
day of September, A. D. 1901, at 10
o'clock a. m., be and hereby Is appoint-
ed for hearing said Petition in the Ctjurt
Room of this Court at Llhue, Knual, at
which time nnd place all persons con-
cerned may appear and show cause. If
any they have, why said Petition should
not be granted, and that notice of this
order be published in the English lan-
guage for three successive weeks in
the Hawaiian Gazette, newspaper in
Honolulu.

Dated at Llhue, August 20th, 1904.
(Signed) J. HARDY,

Judge of the Clicult Couit of the Fifth
Circuit.

Attest.
JNO. A. PALMER,

Cleik of the Clicult Couit of
the Fifth Circuit.

2C1S IT Aug. 23, 30, Sept. C, 13.

Corns

Bunions?

Seabnry & Johnson's

Medicated Corn

g'g and Bunion

PLASrERS
will cure them. ," Give them a
trial, and convince and relieve
yourself.

Hollister Drug Go.

FORT STREET.

MILLS COLLEGE AND
SEMINARY.

CONTERS DEGREES AND GRANTS
DIPLOMAS.

Seminary Course occredlted, to the
Universities and lending Eastern Col-
leges; laie opportunities offered In mu-
sic, art nnd elocution, A refined, Chris-
tian home for jqiiiik Indies, Thirty-nint- h

year, mil term opens Aug, 10th,
190), Write for catalogue to Mrs, 0, T,
Mills. Prudent, Mills Collego I', 0
California, jji'j;

Hides,Wanted
lditlu .1 pi 111 ih f ,i I f.r liirm
i ii. I H ! 1 ti in , ,i

volt I' .). p.. k .. !u , . ,

M, ML tt! K U

V

?!

-JI w- - --"'-- l..JI,,m...l..,JILiUl-.latlSMIU.UM..ld- M.liliUiilA.ii uUaiMMmmmtik riliHiaaHiilMSMil

