


U. S. WEATHER BUREAU, SEPTEMBER 13—  
Last 24 hours' rainfall Trace; temperature, max. 82;  
min. 75; Weather, Light winds, sultry.

Established July 2, 1856.

SUGAR—96° Test Centrifugals, 4.255 Cents  
Per Ton, \$85.10; 88 Analysis Beets, 10s 8½d; Per  
Ton, \$86.

VOL. XXXIX., NO. 6897.

HONOLULU, HAWAII TERRITORY, WEDNESDAY, SEPTEMBER 14, 1904.

PRICE FIVE CENTS.


GENERAL RENNEKAMPF AND HIS COSSACKS.

## "PETE" BAKER HEADS HOME— GOING ACTORS' CARAVAN

Stage Yodler and Wife Were Stranded in Australia with the Nawn Company—American Companies Going to Pieces.

"Pete" Baker, the original "Pete," famous in years gone by as a stage yodler and German comedian, who charmed Honolulu audiences nearly a quarter of a century ago and played an engagement with the Nawns at the Orpheum but a few months ago, was a through passenger on the Sonoma yesterday en route from the Colonies to the States. It was a bright journey out from Honolulu to Australia but a sad home-coming to "Pete" for he and his charming wife were all but "broke" when they left Sydney.

"Pete" Baker and his wife head the caravan of actors and actresses who will shortly be starting for the United States from the Colonies. Nearly all the Nawns, the Sanfords and members of other companies who first played in Honolulu and then journeyed southward in the effort to wrench shillings

and crowns from the pockets of the Colonials, have become stranded. Some are hopelessly stuck, while others, like "Pete," had just enough money to buy tickets to the coast.

"I'm going back to God's country," said "Pete" yesterday to an Advertiser man a few minutes before the Sonoma sailed. "Australia isn't now like the country I knew when I went there twenty-five years ago and made money by the barrel. Now it would take a barrel of money to keep an actor from starving there. Few American companies can compete with the English companies, for the Australian and English managers have control of all the theaters and an American company has to take what theater he can get, and then run against opposition companies of Britons.

"The Nawns had six weeks of playing and we got only two weeks' salary in that time. We were up against it

hard and fast. Rickards, the Australian manager, had an opposition company running, and that took the wind out of our sails. We had a big house the first night, but our show was too short. Well, we dwindled on and on and money became scarce with us. Then we went out of business. Rickards then took a number of our company and distributed them about in various playhouses.

"My wife and I had six weeks with Rickards and by that time we had enough to buy our tickets home—second class. But let me tell you, from the captain down, everybody has treated us finely on the Sonoma. They knew us when we had better days and so my wife wanted for none of the nice little luxuries she was accustomed to when we travelled first-class.

"My old pieces which brought me so much money long ago were not what they wanted down there, and so we had to make the best of a bad bargain.

"The Sanfords went up against it, and the American Travesty Stars and the Fiddle-Dee-Dee people are not making a barrel of money, let me tell you. In Sydney they cut down their contract and will play only half the engagement when they go on to Melbourne. They will probably be more successful there than in Sydney, for they will play in the largest theater. I don't think the Sydney engagement will more than pay expenses.

(Continued on page 3.)

## CHINESE WANT A LEGISLATIVE MEMBER

A meeting of the Chinese voters of the Territory was held at the United Chinese Hall last evening, to discuss the current questions that have arisen in view of the coming election. The meeting was called to order by Mr. Ho Fon of Bishop & Co., and Mr. Wm. Kwai Fong acted as secretary.

The question which took up most of the evening was whether the Chinese colony with over three hundred votes was entitled to a representative in the next Legislature. Those present voted to a man that it should. Thereupon a committee of four was appointed to consult with the Republican Central Committee in reference to the wish of the Chinese voters. The committee that was appointed is composed of Messrs. Wm. Y. Kwai Fong, Wm. Crawford, Chun Ming, Ng Mon War, and it has been asked to report at a meeting that will hold this evening at 7 p. m.

### Heavy Registration

Superintendent McVeigh of the Leper Settlement stated yesterday that the registration at the Settlement on the first day was 308.

## CHINESE CAUSING ANXIETY

St. Petersburg Hears That They Will Occupy Conquered Places in Manchuria.

Lena May be Laid Up—Rains Still Suspending Military Operations—Chinese Building Japanese Entrenchments Between Port Arthur and Dalny.

(ASSOCIATED PRESS CABLEGRAMS.)

ST. PETERSBURG, Sept. 14.—A report that the Chinese are preparing to occupy the territory conquered by the Japanese is causing uneasiness here.

CHINESE BUILDING ENTRENCHMENTS.

CHEFOO, Sept. 14.—Three hundred thousand Chinese are engaged upon Japanese entrenchments between Port Arthur and Dalny.

LENA MAY BE LAID UP.

SAN FRANCISCO, Sept. 14.—It is believed that the Russian cruiser Lena will be interned.

WANT INTERVENTION.

ST. LOUIS, Sept. 14.—The Inter-Parliamentary Union in session here has passed resolutions urging the powers to intervene in the present war and asking President Roosevelt to use his influence towards having the quarrel referred to The Hague tribunal.

NO ALARMIST NEWS.

ST. PETERSBURG, Sept. 14.—The Government has received no official advices tending to confirm the alarmist stories now afloat. The only fact of interest is that rains are suspending the campaign.

JAPANESE ARE NEARING MUKDEN.

MUKDEN, Sept. 14.—The Japanese are within twenty-one miles of this city.

AFTERNOON REPORT.

ST. PETERSBURG, Sept. 13.—The situation at Mukden is unchanged.

LONDON, Sept. 13.—The report that General Zasslich has been wounded and his forces captured is denied; also the alleged cutting off of Kuroki from his base of supplies.

SAN FRANCISCO, Sept. 13.—The United States Government inspectors made a thorough inspection of the Russian auxiliary cruiser Lena today. They find that the ship's boilers need repair.

WASHINGTON, Sept. 13.—The Government officials have given out notice today that the Russian cruiser Lena must leave San Francisco within the time to be prescribed by the Government for necessary repairs, or dismantle and remain in the port till the close of the war.

## PEACE FOR URUGUAY.

MONTEVIDEO, Sept. 14.—Saravia, chief of the Uruguayan insurgents is dead. Peace negotiations have begun.

## NATOMA WINERY BURNED.

SACRAMENTO, Sept. 14.—The Natoma winery has burned. The loss is \$300,000.

## TENEMENT HOUSE TRAGEDY.

NEW YORK, Sept. 14.—Eight have been killed here in a tenement house fire.


**Sale of Straw Hats Next Thursday**

This special sale begins next Thursday morning, September 15th, and will be a hummer while the hats last. All this season's goods, but must be closed out. Specially attractive for children.

- Children's Hats ..... reduced from \$ .25 to 10c.
- Ladies' Black Sailors..... reduced from \$ .35 to 15c.
- Ladies' White Straw Hats..... reduced from \$ .25 to 15c.
- Children's Sailor Hats..... reduced from \$ .35 to 25c.
- White Duck Hats..... reduced from \$ .50 to 25c.
- Ladies' Box Sailor Hats..... reduced from \$ .75 to 35c.
- Children's Sailor Hats..... reduced from \$1.00 to 50c.
- Flat Sailor Hats..... reduced from \$2.75 to 75c.
- Shirt Waist Hats..... reduced from \$1.00 to 50c.

**EHLERS**  
Fort Street.

**Antiques Are Horrible**

Under certain conditions. We refer to antique pieces of furniture. Antique furniture is horrible unless in good repair. The islands contain hundreds of homes which have pieces of furniture that reached here in the early days. Some of this came from the famous old cabinet makers of the continent of Europe. More of it came around the Horn from New England. The makers of this furniture are long dead. But today their work is termed "antique" and is highly prized, not alone because of the magnificent hand workmanship displayed, but also because of the curious designs and patterns shown in the furniture. Possibly you have some of this furniture. The chair seats may look ragged and the polish of the woodwork dim and unattractive. Possibly you have sent some of it, on account of its raggedness, to servants' quarters. You should dig it up now. Remember that this old furniture is very valuable. Remember that the woodwork as a rule is as sound as on the day the article was made. The upholstering needs to be done over, paint scraped off the woodwork and repolished—then you have a new article, with the added advantage that it is extremely valuable and of a unique pattern.

We do this work. Our skilled furniture repairers have for over twenty years been putting polish on furniture and putting it on too in a manner that suits this climate.

We will be pleased to give you an estimate.

**J. HOPP & CO.**  
Furniture Dealers and Upholsters.  
King and Bethel streets.

Are your friends getting fair? Is there life and no gray in their hair? If so they are using  
**Hick's Freckle Cure and Hair Restorer.**  
Sold by MISS WYNN, Hair Dressing Pa-lor, Richards street.

**The Famous A.B.C. Beers**  
are guaranteed absolutely pure.

To arrive ex S. S. Sierra fancy Burbank  
**POTATOES**  
\$.125 per 100 lbs.  
GERTZ BROS.  
Phone White 3231.

**STRAW HATS**

This store is Hat Headquarters in Honolulu. Here you can get the greatest selection. Hats from 50 cents and up.

**FUKURODA'S**  
Hotel St., No. 28 to 32.

**The Best of Rigs**  
with or without drivers. Also fine saddle horses for sale or hire.

**Club Stables**  
Hotel. Phone Main 109.

**WHAT A BOTANIST . . . MAY SEE IN HONOLULU**

By Albert B. Lyons, M.D., in Thrum's Annual.

Six days without sight of land. No wonder there is excitement among the passengers when, in the dawn of the seventh day, they distinguish close at hand outlines of mountains losing themselves above in clouds.

With impatience they wait for daylight, eager to see once more the green of living plants. It is well that their eagerness does not hasten the impetuous course of nature, for the volcanic cones of the lee coast they are passing, though striking in outline are nearly bare of vegetation.

At last we pass Diamond Head, with the entrance of the harbor only three miles ahead, the growing light enables us to discriminate the deep green of the tree-embowered city, the paler shades of grass lands and the ruddy brown of the great tufa cone in the foreground. The fringe of cocoanut palms, along the Waikiki beach, distinguishable even to the naked eye although two miles distant, tells us that we are in the tropics. Otherwise, while the verdure delights the starved eye as verdure, there is nothing in its suggestive of tropical luxuriance. Indeed, unless there have been copious rains, the country will strike one as rather parched.

A botanist, new to the tropics, will be eager to make closer acquaintance with the vegetation seen thus in mass in the distance. He tries with his field glass to make out details as the steamer continues its course, parallel with the shore, but at a tantalizing distance, owing to the coral reef.

Arrived at the dock he will look in vain for any green thing. Even the water will be destitute of the weeds that would seem to him prizes. He must content himself with watching the kanaka boys, clad save for a breech cloth in their bare, brown skins, diving for the coins that passengers throw into the water.

At last he is safely stowed in what is called a back with the agreeable prospect of a breakfast on shore occupying a large part of his thoughts, and as he is whirled on through town he catches glimpses of unfamiliar trees and shrubs that make him impatient to form their closer acquaintance.

The results of his observations in the next few days he may summarize somewhat as follows: The streets of Honolulu for the most part are unshaded, although the city seems like one great park—the houses, in their spacious grounds embowered in trees and shrubbery. Palm trees abound of numerous species. Most stately of all is the royal palm, always rigidly erect, its head of comparatively few pinnate fronds surmounting the pale colored, smooth, gracefully tapering column of its stem. Less striking but more beautiful is the date palm, whose slender, numerous fronds curve gracefully outward and whose erect, shaggy, massive trunk is symbolic of strength in repose. There are palms with slender stems not more than three inches in diameter and twenty feet high, stocky palms with immense fronds twice as large and three times as numerous as those of the royal palm, the stem two feet or more in diameter and only ten or fifteen feet high, palms with smooth, strictly cylindrical jointed trunks, looking like gigantic bamboos, fan palms, feathery palms, palms with berry-like drupes, palms with cone-like fruit, palms bearing nuts small and large, snaked and covered with a husk. Queen of them all with its slender, crooked trunk 50 to 100 feet high, its plume of magnificent, gracefully waving, yellow-green fronds and its generous burden of fruit is the cocoanut palm, which however, finds the climate of Honolulu scarcely warm enough for its finest development.

One will find in Honolulu very few plants belonging to the original flora of the islands. Even the grasses and weeds are nearly all exotic. The few "indigenous" trees occasionally planted are after all not aboriginal, having been brought from the Polynesian islands further south by the original settlers. Very few species peculiar to the Hawaiian Islands are to be found anywhere except in the forests of the interior, where such species mostly originated. There are however many species of littoral plants which are widely distributed, the seeds, tubers or stems being transported long distances without injury by the salt sea water. These, with some cosmopolitan ferns, whose spores are readily carried long distances by wind, or accidentally adhering to the feathers or feet of migratory birds, are about the only truly native plants one will see in the vicinity of Honolulu. Only a few of the 135 or more native ferns are commonly planted in gardens. The one that will particularly attract attention is the bird's nest fern, *Neottopteris nidus*, which is frequently placed in the crotch of a branching tree trunk, its favorite loca-

tion in its habitat. One would not recognize it at first glance as a fern at all. Its fronds are entire, 3 to 4 feet long, by 5 to 7 inches wide, forming a regular crown. The foliage is rather that of an indigenous plant like the banana than a fern, but the spores growing on its under surface betray it.

The tree ferns which abound in the forest, and which are peculiar Hawaiian species, you will rarely see in cultivation in Honolulu. They do not thrive in so dry a climate. This is unfortunate, for nothing could be more ornamental. The finest of them is the pulu fern, *Cibotium Chamissoi*, whose uncoiling young fronds are clothed with a glistening, silky, capillary chaff of an old gold color, fine and soft as the finest wool; formerly collected under the vernacular name pulu for filling pillows and mattresses—the same thing that in Sumatra is known as pengawar jambi, or paku kidang, used by surgeons as a styptic. The fern trees in the woods have trunks six to fifteen or even twenty feet high and six to ten inches or more in diameter.

Among the indigenous trees occasionally seen in Honolulu is the breadfruit tree, which is planted as a shade tree with an eye to utility. The young trees are very beautiful as long as they retain their symmetrical, pyramidal form. The ample, dark green, rigid leaves, more than a foot long and pinnately lobed make a very dense shade, and suggest the idea of extraordinary vigor of growth which is carried out consistently by the great green globes of its fruit. In the older trees the beauty of symmetry is lost, but there remains an air of sturdy self assertion which seems to excuse their grotesque ugliness.

Another tree doubtless imported by the aborigines is the ohia, or mountain apple, *Eugenia Malaccensis*, occasionally seen in Honolulu, but not happy there is so little rain. A noble tree it is under favorable conditions, with its large, oval, deep green, shining leaves, and the scarlet tassels of its numerous blossoms, but it is when the fruit is ripe that the tree is in its glory, great clusters of the deep red luscious looking "apples" clinging about its branches and larger limbs everywhere. Juicy and refreshing the fruit is, although rather insipid.

Conspicuous by the paleness of its silvery foliage among the shade trees near the city, as well as in the valleys of the interior, is the kukui, or candle-nut tree, *Aleurites Moluccana*. The fruit looks something like the black walnut, but is larger and frequently contains two nuts. These are as large as an English walnut, with a shell nearly as hard as that of a hickory nut, from which are carved effective ornaments, black as jet, and capable of receiving a high polish. The oily kernels were formerly strung on bamboo splints by the natives for torches, whence, to this day, a lamp is an *ipu kukui*.

Another native plant, abundant in the mountains, you will often see planted for hedges—a *Daracaena* (more properly *Cordyline*)—but with green, not red or variegated, foliage. The natives call it *ti*, and find many uses for it. The roots which are three to six inches thick and several feet long are roasted or steamed in underground ovens, sugar being produced abundantly in the process. In this condition it is eaten, or rather chewed and the juice sucked from it, but the principal use made of it by the natives is to produce *okoheho*, a kind of moonshiner's whiskey. The leaves take the place of wrapping paper in the fish market. *Haoles* (white people) make a bungle of putting up packages with it, but the native Hawaiian is very dextrous in its use, and the imitative Chinaman succeeds equally well.

Banana trees you see everywhere, but not generally planted for ornament. The trade wind blows too constantly to allow them to keep a whole leaf more than a day or two, unless under shelter of a house. The stranger is surprised at their variety, as different one from another as the varieties of pear or apple. Some grow on small "trees," not more than six feet high, others run up fifteen, twenty and even twenty-five feet. The rapidity of growth is something amazing. Cut off the trunk of a half grown plant—you find that it is made up simply of the sheaths of leaf stalks, the centre occupied by the coming leaf, which immediately begins to push forward so that in a few minutes it projects noticeably, and in half a day it will have grown out several inches.

The fruit of the different varieties varies greatly in size, shape, color and flavor; the fruit cluster in some varieties are very large, in others always small. Of the thousands of blossoms produced from each "bud," only a few, fifty or less to two hundred of the first, are followed by fruit; a seed is never developed.

One variety has the fruit cluster erect instead of pendant. Some are good to eat uncooked, and spoiled by cooking, others are unpalatable unless cooked, when they are delicious. You would not distinguish a plant of Manila hemp from a banana "tree," but the fruit of the former is insipid, and filled with perfectly developed seeds.

Your guide will point out to you as the traveler's palm a plant which your botanist's eye will recognize as a banana rather than a palm. Unlike the banana it is a branching perennial plant, and unlike banana, its great banners of leaves are so tough in texture that they are but little split to pieces by the wind. The flower clusters are lateral, not terminal, and the bracts are persistent, so that the fruit is concealed from view. You find, however, that it resembles a banana in shape, although only three or four inches long. But the part of the fruit which in the banana is the edible pulp is tough and horny, and your curiosity to know what is inside subsides after you have tried your jackknife on it a while. You will make a mistake, though, if you throw the refractory thing away. Take it home and let it lie a day in the sun and you will find that your curiosity was justified. The tough fruit yields to the persuasion of the sun, and splits into three valves, which separate and recurve, revealing one of Nature's marvels. Each valve is found to hold two seeds, each enveloped in a fantastic jacket of deep, clear blue. What for? That is more than I can tell, but the bony bananas make very pretty ornaments in a botanist's collection.

One of the most stately trees seen in Honolulu is the mango. Compact in its growth, its foliage is dense, consisting of linear-lanceolate, rather rigid leaves, six to nine inches long, dark green when mature, but while young in the spring, of a rich purple-red color, the new leaves contrasting with those of the last year's growth, which in a tropical tree are of course persistent. Following the flowers, which are not more showy than those of our native sumacs, comes a fruitage which bends low the sturdy boughs of the tree. Nature outdid herself in forming and painting the mango. The curves of its outline are faultlessly graceful—the fruit ovoid, but flattened a little, and with the two sides unequally developed, giving it something of a comma shape. The fruit when ripe is a rich yellow, with the side exposed to the sunlight crimsoned, as in red-cheeked apples. But then there are as many varieties of mango as of apple.

A beautiful sight, but as yet a rare one in Honolulu, is a litchi tree (*nephelium litchi*) in full fruit. At a little distance you would mistake the separate fruits for exceptionally large and rich colored strawberries, and the trees are so loaded that they seem a mass of crimson. The fruit, which is about one and a quarter inches in diameter, contains a single large brown seed, surrounded by a "juice" but rather firm pulp like that of a malaga grape, the whole covered with a rough skin, thin, but almost woody in texture. The pulp is sweet with a flavor something like that of a musky grape, but with a suggestion of smokiness that leaves you divided in your mind whether you care to try another. If you decide in favor of such trial, you may come to understand how the Chinaman can consider this the most luscious of all fruits.

There is nothing beautiful about a guava tree, except its white, rose-like blossoms, and its profusion of golden-yellow fruit. The habit of the tree or bush is straggling, the foliage coarse, and often disfigured by a black fungus growth. It is rarely planted, but it grows spontaneously on the uplands and in the valleys, forming over extensive tracts, a dense chaparral. Thousands of tons of the fruit go to waste every year. Under annexation we may expect that these will be manufactured into delicious jelly, for which there should be a good demand.

The plebian guava has an aristocratic cousin, called the mandarin guava, which forms an ornamental tree of considerable size—its trunk and branches smooth from exfoliation of the bark, its foliage of rather small, obovate, thick, shining leaves—the fruit small and quite acid.

A third species, *Psidium Cattlejana*, with similar foliage, grows only into a small shrub, whose fruit is an inch or less in diameter, globular, red, and quite acid, though of an agreeable flavor. It is known as the strawberry guava.

The orange family is well represented of course, the trees, orange, lime, lemon, shaddock, citron, etc., having a very strong family resemblance, and all ornamental, particularly when in fruit. The trees naturally have a more luxuriant growth than in California, but are not more prolific.

A characteristic plant in Honolulu, especially about the houses of natives is the papaya. An erect trunk, generally, but not always unbranched, bearing at the summit a cluster of large palmately lobed or divided leaves, fifteen to twenty inches in diameter on petioles two feet long, in the axil of each, in the female plant, a bud, blossom or fruit. There will thus be always fruit in all stages of growth, the lowest quite ripe and yellow, the rest green. The fruit is melon-like in size and structure, obovate and four to five inches in diameter, but the peppery seeds are surrounded with a fleshy covering. A plant will ripen several of these fruits each week for several years. The male tree produces great panicles of white blossoms having a delicious spicy fragrance.

Another tree during the summer months will attract especial notice by its tempting display of fruit: this is the avocado, more commonly known as the alligator pear, *Persea gratissima*. The tree is not usually large, nor is its foliage particularly attractive—the rather coarse, somewhat rough, obovate leaves six or eight inches long. The fruit is commonly elongated pear shape—sometimes club shaped, occasionally curved like a crooknecked squash, but also

**Important Reductions on CHILDREN'S CLOTHING**


This week we close out at actual cost our entire line of children and infant's dresses, skirts, robes and slips. Mothers will find this an excellent chance to buy. Goods are plainly marked in the show window. We are also offering on sale for this week only about 50 dozen new lace and fancy handkerchiefs for ladies. Special price of 60c. per dozen.

**A. BLOM.** Progress Block Fort Street.

**SHIPPING RECEIPT BOOKS**  
FOR  
**Wilder Steamship Co.**  
**Inter-Island Steamship Co.**  
**Oahu Railway & Land Co.**

For Sale at  
**Hawaiian Gazette Co.**  
Von-Holt Block, King Street.

sometimes quite spherical, smooth skinned, green until quite mature, then in some varieties, suddenly changing to a dark purple like that of the egg plant fruit, in others becoming somewhat yellowish. The weight might range from eight to thirty ounces, according to the variety, or rather according to the individual tree for each seems to be a law unto itself. The fruit contains a single very large seed, the shape and size of a pea-peg; this is surrounded with a pulp of delicate texture which almost melts in one's mouth—not sweet nor acid, but having a characteristic nutty flavor that commends it, highly to the educated palate. It is commonly eaten with salt and pepper, with or without vinegar, often with a mayonnaise dressing, or in a sandwich with thin bread and butter; frequently as an addition to (bouillon or consommé) soups. Unfortunately the fruit does not bear transportation well, or it would be better known in America.

The custard apple (*Cherimoyer*) is not much planted in Honolulu, although the fruit sometimes comes into market from other districts. The sour sap, a congener, you will meet with more frequently, the tree with foliage somewhat like that of the avocado, the large fruit, remaining green when ripe, covered with prickly like scales. As in other custard apples, the pulp contains scattered through it numerous seeds. It is fibrous and quite acid, resembling cotton batting soaked in a solution of cream of tartar. Few persons profess a fondness for the fruit.

Over arbors you will often see trained a vine of luxuriant growth, with ample, nearly round leaves, and fragrant, dark purple flowers, four inches or more in diameter, whose multitudinous rays proclaim it a passion flower. Among the leaves here and there is the large, melon-like fruit six to eight inches long, oval, pale green, with a smooth skin. This is the grenadilla, one of the most delicious of tropical fruits. The edible part is precisely that which is rejected in the melon or the papaya. Each seed is enveloped in a pulp which is agreeably acid, and of a flavor like that of the Catawba grape. Only those with antiquated ideas about the cause of appendicitis hesitate about partaking of the delicacy, for to remove the seeds would be profanation.

Another passion flower produces a dull purple fruit of the size of a goose egg, which has a similar acid pulp, less delicate in flavor, but prized by many; it is known as the water melon. Still another species, distinguished as the sweet water melon, has a fruit somewhat larger and of a rich yellow color when ripe, the pulp however wanting acidity, and so not highly esteemed.

(To be continued.)


**BEER**  
MADE  
MILWAUKEE FAMOUS


**W. C. Peacock & Co.,**  
LIMITED  
AGENTS.

**Said Pasha**

(COMIC OPERA)

A Strictly "All-Star" Performance at


**HAWAIIAN OPERA HOUSE**

Thursday Evening, Sept. 15  
Saturday Evening, Sept. 17

Benefit for the Myrtle Boat Club under direction of HUGO HERZER and JAMES D. DOUGHERTY.

Reserved seats now on sale at Wall, Nichols Co.

The Official and Commercial Record fills a long felt want. Published Mondays and Thursdays.


CROWN PRINCE OF GERMANY AND HIS PALACE.


## Linoleum and Oil Cloth

We have a fine line of plain figured and inlaid that we are offering at very low figures. **FLOOR OIL CLOTH 30 CENTS PER YARD AND UP.**

See our Union Street windows for samples.

**Coyne Furniture Co., Ltd.**  
148 Hotel Street. 1113 Union Street.

**AT AUCTION**  
BY **WILL E. FISHER**  
**AUCTIONEER**

### Assignee Sale OF STOCK AND FIXTURES

Of the Store of **H. W. FOSTER & CO.**,  
158 S. Hotel Street, This  
**Friday, Sept. 16, 1904,**  
Commencing at 10 a. m. I will sell, as Assignee, all the fixtures consisting of 1 1/2-foot Jewellers' Show Case of Plate Glass; Also 1 5-foot Jewellers' Show Case, 14 Jewelry Trays, 1 Roller-top Desk, Counters, Ralls, Etc., Etc., and all JEWELRY that may then remain on hand.

**WILL E. FISHER,**  
Assignee of H. W. Foster, doing business as H. W. Foster & Co.

### AT AUCTION

**MONDAY, SEPT. 19, 1904,**  
AT 10 O'CLOCK A. M.

I will sell for account of whom it may concern, upon the spot,  
About 30 large Iron Shutters, which are in the lane behind Hollister & Co.'s Fort Street store.  
Also all the **CORAL BLOCKS** in the same lane, just mauka of King street.

**WILL E. FISHER,**  
Auctioneer.

### Beautiful Residence

#### FOR SALE OR RENT

Situate on the car line in the most desirable resident locality of this city. The improvements consist of an elegant cottage, containing parlor, reception hall, drawing room, fine large dining room, 3 bed chambers, kitchen, pantry and all modern improvements. Elegantly appointed in every respect. Large grounds improved with many valuable and rare fruit trees. Fine servants' quarters with stationary washstands and porcelain bath; large stable with box stalls—in fact the property must be seen to be appreciated.  
Size of lot: 200x300 feet.  
Price, very reasonable, much below its actual value.  
Terms: Easy.

Further particulars upon application.  
**WILL E. FISHER,**  
Real Estate Agent and Auctioneer.

### AT AUCTION

**MONDAY, OCT. 24, 1904,**  
AT 12 O'CLOCK NOON.

At my salesroom, 180 Merchant Street, by order of David Dayton, Esq., assignee of the Kamalo Sugar Co., Ltd., I will offer for sale at public auction the entire property of the

### Kamalo Sugar Co., Ltd.

situate on the Island of Molokai, Territory of Hawaii, unless sooner disposed of at private sale.  
This property is admirably situated for a sugar plantation or stock ranch. There is an abundance of water.

Further particulars of J. Alfred McGinnis and J. Lightfoot, attorneys for Assignee, or  
**WILL E. FISHER,**  
AUCTIONEER.

### BAGS CLEANING AND DYEING WORKS

Fort Street, opposite Star Block.

**LADIES' AND GENTS' CLOTHING CLEANED AT LOWEST PRICES.**  
Phone White 2362.

### Y. MAN SING

1117 NUUANU STREET.  
**FASHIONABLE DRESS-MAKER.**  
**LADIES' UNDERWEAR.**  
Dresses made to order. Sewing guaranteed. If the stitches break I will repair without extra charge.

### ANTECEDENTS OF SOME WORDS

Foreign words have often been roughly handled in India, for example, a certain kind of large orange is called a "pimple-nose." This is the Tamil "bambulmas." "Jerked beef" is not beef that has been jerked, but the Peruvian word "charqui." A "compound"—the inclosure round a bungalow—is the Malayan "kampung." Cat-sup is the Chinese "kwatichap."  
Many folk etymologies are amusing. We talk of Jerusalem artichokes. Jerusalem has nothing to do with the vegetable at all. The name comes from the Italian "girasole," the flower which turns with the sun. Nor do Jordan almonds come from the banks of that famous stream. Jordan is simply jordan; a Jordan almond is merely a common or garden almond. Hawthorn is not the thorn which bears haws; it is the Old English haga-thorn, or hedge-thorn. Pennyroyal is pullal royal, from pulegium regium, or a fleabane. A good dialect name for the hat is airy-mouse, or hairy-mouse. These are both corruptions of the Old English hrere-mus, i. e., flying-mouse. The name Neddy for a donkey or a simpleton has no connection with Edward. It is "an eddy," the Old English "edd" or "eadi," meaning innocent, and, therefore, by implication easily imposed upon.  
The aisle of a church has no right to its fantastic spelling. The "s" has been thrust in on the mistaken idea that it was connected with "isle" or "island." It is really "ala," a wing. When people talk of the middle aisle, they further confuse it with the French alle. Frontispiece should be frontispiece. The last syllable is from the Latin "spicio," and has nothing to do with "piece." Choke-full does not really suggest choking, but the choke or chuck, which was the Saxon for throat. Outrage has nothing to do with rage. It is not out-rage, but outrage, the root idea being excess (French outre), not passion. Jaunty is genty—i. e., genteel. Gingerly is the same in the comparative degree. A dressing-down is a threshing-down. A boy who is up to larks is a boy who "lakes" or plays. "Laking" for holiday-making is still the usual word in Yorkshire or Lancashire. If you call a maiden "a bonny bird," the bird really means bride. The epithet rusty, for cross, has nothing to do with rusty iron. It originally was "resty," applied to a horse, and meaning stubborn. Rusty bacon is reasty bacon. That is to say, it has stood too long. (French reste.) A rakehell, or rake, is not a man who acts as a stoker for Satan, but in Old English rakel—i. e., rash and riotous.

Argosy has nothing to do with Jason's ship the Argo, but comes from Ragosia, a vessel of Ragusa. The Black Art is wrongly named. It obviously obtained its color-adjective from negromancia. But the Low Latin negromantia was itself a corruption of the Greek nekromanteia. Divination through the dead was the idea. The idea of blackness was a delusion. Even a belfry is not connected with bells. A housemaid's "glory-hole," or cupboard, connotes anything but glory. It really means a dirty hole; glaur is still used in many localities for dirt, and glorgie is good Scotch for muddy.  
The castle in chess owes its shape and name to a misunderstanding of its old Italian name, "rocco," as if it were "rocca," a castle or fortress. The words rocco, rook and roc (French) come from rokh, the old Persian name of the piece, which was in the shape of an elephant. Curiously enough, the elephant carried a little castle on his back, and the position of the piece on the board seemed suitable for a castle. A buttery is not a place where they keep butter, but a boterie or butt-ery, i. e., a place for storing butts or casks.—London Telegraph.

The two heavy weights, Silva and Ackerman, are working as hard for their coming contest on Friday night as did Jeffries and Monroe. In every respect it will be a much better contest than that of the two world's champions. People paid \$10 and \$15 to see Jeffries and Monroe box three one-sided rounds and here for \$1 you will see more real fighting in one round than there was seen in the last world's championship in three.

### A GREAT CONTEST AT THE ORPHEUM

Ackerman will try hard to reverse the decision that Silva gained over him in their last meeting. Many think that he will do so.  
There is as much talk about this contest as there is in the Huihui-Murphy contest. Interest is growing in the coming show and it looks as though there would be a record-breaking crowd. Extra accommodations are being made by the club to handle the throng.

Special supper following the production of Said Pasha at the Opera House: \$1.00 SUPPER.  
Oysters Yaquino, Frogs Legs a la Poulet, and Spanish omelet.  
SUPER FIFTY CENTS.  
Doves a la Catsarol, with Singer potatoes.  
And anything else that is in season.

HOW TO AVOID THE DANGERS OF A COLD.—Everyone must realize the dangers attending a severe cold, and that it is always prudent to remain in-doors until the danger is passed. Many, however, do not feel able to lose the time and will be interested in knowing that a severe cold may be broken up and all danger avoided by the prompt use of Chamberlain's Cough Remedy. It not only cures, but cures quickly and counteracts any tendency toward pneumonia. For sale by all dealers. Benson, Smith & Co., Ltd., agents for Hawaii.


GUY LIVINGSTON IN SAID PASHA.

### SOME GOOD SEATS LEFT FOR SAID PASHA

Some of the best seats for hearing and seeing "Said Pasha" are those in the balcony and there are many choice locations as yet untaken. A few people have gained the idea that both houses are practically sold out but they do not take into consideration the fact that the seating capacity of the Opera House is as large as that of most mainland auditoriums. Although the sale has been unusually big there is still a plenty of good seats for those who desire to enjoy the excellent entertainment that will be given by local amateurs.

Tonight there will be a final full dress rehearsal and the opera will be gone through in costume and with the orchestra just as it will be tomorrow night when it will be presented to the public.

Miss Alice Campbell will appear to better advantage as "Serena" than at any time previous in amateur theatricals and Mrs. Crook is bound to receive an ovation as "Alti" the ideal Queen. This will be Mrs. Crook's first appearance before the footlights. Jas. Dougherty, the tenor, will be "Terano," the Mexican, and will surround the part with a picturesqueness that will be most delightful to the eye. His voice is pure, melodious and inspiring and will show to excellent effect in the duet with "Alti."

Hugo Herzer has had the advantage of professional training and his portrayal of "Hassen Bey" will be most acceptable. His voice is a clear resonant baritone that has been much admired in Honolulu. It just touches on a high bass, a quality of baritone most wished for in the Italian school of music.

Mrs. Robert Brenham has the difficult impersonation of "Bolah," a part that requires the most extreme nicety of conception so as not to overdo it. It is rare that a woman can be found that understands the portrayal of humor and ludicrousness, but Mrs. Brenham will give it an artistic touch that will win for her deserved encomiums from the audience. Although her part has little singing with it there will be occasional glimpses of her rich contralto.

The amusement that will be furnished by "Sonny" Cunha and Guy Livingston will live long after the play is forgotten and it is doubtful if substitutes for this inimitable pair could be procured.

Captain Berger and the orchestra have the advantage of having played the opera for the Boston Lyric Opera Co. who were here nearly five years ago and that end of the music is bound to go with a snap and vim.

#### Union Grill.

Special supper following the production of Said Pasha at the Opera House: \$1.00 SUPPER.  
Oysters Yaquino, Frogs Legs a la Poulet, and Spanish omelet.  
SUPER FIFTY CENTS.  
Doves a la Catsarol, with Singer potatoes.  
And anything else that is in season.

HOW TO AVOID THE DANGERS OF A COLD.—Everyone must realize the dangers attending a severe cold, and that it is always prudent to remain in-doors until the danger is passed. Many, however, do not feel able to lose the time and will be interested in knowing that a severe cold may be broken up and all danger avoided by the prompt use of Chamberlain's Cough Remedy. It not only cures, but cures quickly and counteracts any tendency toward pneumonia. For sale by all dealers. Benson, Smith & Co., Ltd., agents for Hawaii.

### NEW BOOKS AT THE HONOLULU LIBRARY

The Zincali, an Account of the Gypsies of Spain, by George Borrow.  
The Training of Wild Animals, by Frank C. Bostock.  
Japanese Art, by Sadakichi Hartmann.  
Pioneer Spaniards in North America, by William Henry Johnson.  
The Standard of Pronunciation in English, by Thomas R. Lounsbury.  
China's Book of Martyrs, by Luella Miner.  
Newman, by William Barry.  
Around the Caribbean and Across Panama, by F. C. Nicholson.  
Germany, the Welding of a World Power, by Wolf von Schierbrand.  
The Citizen, by Nathaniel Southgate Shaler.  
The Americanization of the World, by W. T. Stead.  
The Philippines and the Far East, by Homer C. Stuntz.  
The Story of a Soldier's Life, by Field-Marshal Viscount Wolsley.

FICTION.  
In Search of the Unknown, by Robert W. Chambers.  
The Memoirs of a Baby, by Josephine Daskam.  
Making the Nine, by Albertus T. Dudley.  
The God of His Fathers, and Other Stories, by Jack London.  
The Son of the Wolf, by Jack London. (Short Stories.)  
Rachel Marr, by Morley Roberts.  
The Wood-Carver of Lympus, by M. E. Waller.  
The Woman's Errand; Being Some Chapters from the Wonder Book of Barbara the Commuter's Wife.

#### "PETE" BAKER.

(Continued from Page 1.)

"The Three Little Maids' company, which came through the United States and passed through Honolulu to Australia, will shortly leave and return to England.

"No, the show business is not what it is cracked up to be in Australia. I wish I could stay here in Honolulu for a while, and "Pete" looked longingly toward the mountains back of the city. "I was treated well in Honolulu and will always say a good word for it. Honolulu is all right, treats the theatrical people well and it's a good place to live in. For me, however, I must move on, for it's always 'Forty Miles to Schneetady' with us you know. We have to take the good and the bad, the ups and downs, for that's what you get for being in the stage business."

#### A REMARKABLE "UNCONSCIOUS ACTRESS."

The Canadian contingent at the Salvation Army congress in London was under command of Eva Booth, the "unconscious actress," whose wonderfully dramatic manner was the astonishment of all who heard her speak at the gathering named. Her tones are sweet, full and vibrant with passion and her enunciation is flawless. As she approaches the climax of an appeal for converts her face becomes almost ghastly pale. With hands uplifted she strides to and fro upon the platform, now bending almost to the floor, now sweeping the assembly with a compelling gesture like a queen of tragedy. Her pose, walk, every movement is graceful. Mr. Choate, the United States ambassador, is credited with the remark, after hearing her at the Royal Albert Hall, where Lord Rosebery and others were present: "I have heard but one other woman on our side of the water with equal oratorical gifts, and that was Anna Dickinson." One dramatic critic says: "Eva Coquelin could not improve her in point of facial expression."

#### PHONE COMPANY FURNISHES NEWS.

The local telephone company at St. Johns, Mich., which handles an extensive rural service, is seeking to make its service indispensable by furnishing subscribers with the government daily weather reports and other important news of the day. Signals are rung each morning on all farm lines, and all who desire may get this report.

## SPECIAL SALE

—OF—

## Chenille Table Covers

4x4 Chenille Table Covers, Special.....\$ .65.  
6x4 Chenille Table Covers, Special..... .85.  
8x4 Chenille Table Covers, Special..... 2.10.  
10x4 Chenille Table Covers, Special..... 2.50.  
12x4 Chenille Table Covers, Special..... 3.50.

On sale at reduced prices and perfectly reversible patterns, showing on both sides in different colors, made in the following color combinations: red reverses blue, green reverses red, blue reverses terra cotta.

### SPECIAL

Just received a new line of White Swiss Materials for Curtains.

38-inch White Curtain Swiss at 11c.

36-inch White Swiss, all size dots at 12 1-2c.

New line of Net Curtain Material at 20c. and 25c.—great values.

## Pacific Import Co., Ltd.

### The Luxury of Sleep

is not enjoyed by everyone.

The blessing of quiet and

peaceful slumber is reserved

for those who drink


## PRIMO LAGER

If you would have health and a good digestion use it.

## Historical Honolulu

OR A CENTURY OF

### HAWAIIAN EVOLUTION.

This valuable record of the most important events in the History of Honolulu for the past hundred years was compiled and published at great expense in 1899.

Its historical and descriptive articles are by the very best recognized authorities on Island matters and are handed from absolutely impartial standpoints.

It is finely illustrated and contains portraits and biographical sketches of the principal business and professional men of the Islands.

This is a publication that no student of Hawaiian History can afford to be without. A limited number of copies still for sale by The Hawaiian Gazette Co., Ltd.

### Substantial Cloth Binding

50c per Copy

POSTAGE " " " 30 CENTS EXTRA.

### What Price Do You Want to Pay

for a perfect fitting made-to-order suit? Such prices as these were never offered in Honolulu. Materials are on hand and must be sold. A new lot of Fall styles long since ordered came on the "Alameda." These go at the same prices.

Cash prices only; workmanship guaranteed.

\$30 Sack suits,.....Now \$25.00  
\$22.50 Light summer business suits,.....Now 19.00  
\$18.00 Light summer business suits,.....Now 16.00  
Tuxedos, silk lined. Were \$40.00.....Now 35.00

All other clothes in proportion.

**GEO. A. MARTIN, MERCHANT TAILOR**  
HOTEL STREET.

## READ THE ADVERTISER

World's News Daily.


Commercial Advertiser

WALTER G. SMITH, EDITOR

WEDNESDAY : : SEPTEMBER 14

THE PERCENTAGE FALSEHOOD.

The most habitual liars in literature are figures, and the most extreme form of this kind of mendacity is percentages.

The absurdity of this passage could be illustrated in a hundred ways by merely assuming a few figures.

Again: In 1850, a western farmer may be conjectured to have raised 100 bushels of wheat.

Once more: In 1850, let it be assumed there were only 5000 miles of railroad in the United States.

Going to the front is popular in Russia now when the frontage has a northern exposure.

THE JAPANESE REGIMEN.

The health of the Japanese is the subject of an article in the Medical Record which, after stating that the Japanese are the strongest people physically and mentally on earth, goes on to tell why in the following terms:

The diet which enables them to develop such hardy frames and such well-balanced and keen brains consists almost wholly of rice, steamed or boiled, while the better-to-do add to this Spartan fare fish, eggs, vegetables and fruit.

The Japanese recognize the beneficial effect of flushing the system through the medium of the kidneys, and they also cleanse the exterior of their bodies to an extent undreamed of in Europe or in America.

Another—and perhaps this is the usage on which the Japanese lay the greatest stress—is that deep, habitual, forcible inhalation of fresh air is an essential for the acquisition of strength, and this method is sedulously practiced until it becomes a part of their nature.

There are two crucial errors in the Medical Record's summary of causes. Alcoholic stimulants are not rarely indulged in, sake being in as common use as cider is in New England.

The secret of Japanese physical strength is the use of easily digested food, and not too much of that; an open-air life, well-ventilated houses and abundant exercise.

Kansas populists have indorsed Parker, gold standard telegram and all. This is a sad event for Candidate Watson who at least had a right to see his name in the Kansas returns.

The New England elections show that the full Republican vote is going to be polled. When that happens the Democracy gets measured for crepe.

The New England returns are giving Bryan his first chance to smile since the convention.

Going to the front is popular in Russia now when the frontage has a northern exposure.

SPOTS ON THE MOON.

Suspicious of Feeble Volcanic Activity Excited.

Cambridge, Mass., Aug. 24.—A telegram has been received here from Professor W. H. Pickering, who is at the Lowell Observatory, California, tending to confirm an observation made by him last month.

The astronomer just named is a brother of E. C. Pickering, director of the Harvard Observatory, and in the last two or three years has given special attention to lunar markings.

The Democratic nominees must be hard driven, if they are compelled to rely upon groundless statements and comparisons which any American schoolboy can answer.

NEW FRE

RAPID

the Contine

to be soug

ON NO. 2

will marie

kidney, affor

and remedie

ON No. 2

is, spica, bic

rheumatism

to much a fa

to the deaf

health. This

through the

poisonous

ON No. 2

all distr

erory, over

ON No. 2

mercuria

in a hot, su

ON No. 2

ick of the

serve that

the British

on a red

age by orde

and w/A

THE HAWAIIAN

MANUFACTUR

ENTS FOR

OF CURRENT INTEREST.

PASSING OF MESSENGER BOYS.

From present indications the messenger boy, so far as Wall street is concerned, will soon be a mere memory.

NOTABLE SUICIDES.

At least three European monarchs are known to have taken their own lives during the last 100 years, one of whom, the late Sultan of Turkey, Abdul Assiz, became Abdul As-was through the medium of a convenient pair of scissors.

A PARSIMONIOUS ASTOR.

It is said in London that although William Waldorf Astor occasionally indulges in vast expenditures such as the purchase of Cliveden or a splendid steam yacht, he has taken to parsimonious ways in small matters.

REMARKABLE CLOCK.

One of the most remarkable forms of clock in the world is a clock fan manufactured by a Swiss jeweler. The clock consists of twelve leaves hinged like an ordinary fan.

THE CHINESE EMPIRE.

Miss Kate Carl, an English artist, who has been commissioned to paint a portrait of Tsi An, Empress of China, describes her as "a shrewd, tempestuous old lady, with the soul of a tigress in the skin of a woman."

JAPANESE GENEROSITY.

As an evidence of the interest and earnestness of the Japanese people, it is customary among the tradespeople whenever a family that they have been supplying with the necessities of life is deprived of the father of the family.

AROUND THE WORLD ON FOOT.

Last year Oscar Zeller of Zossen started on foot from Berlin for a trip around the world. His plan was to go via Mukden, Vladivostok and Japan to America.

SPIDERS LIKE MUSIC.

Spiders are passionately fond of music. At a performance in Missouri the concert hall was made disagreeable by a sudden invasion of spiders, which were drawn by a violin from the cracks and crannies of the ancient building.

HUMAN HIDES.

It is said that in the precincts of Westminster Abbey the fingerplate of a door is covered with leather made from human skin, but the story is not based on anything firmer than tradition.

JAPS SMALL EATERS.

The Japanese cuisine does not include butchers' meat, bread, butter and potatoes. Rice is not, as commonly supposed, the daily food of the poor, but can be afforded by the well-to-do only.

SPAIN'S VINTAGE.

In 1903 Spain produced 5,829,417,877 pounds of grapes on 3,558,277 acres. Almost all of it was made into wines.

Catarrh

Is a discharge from the mucous membrane of the nose, throat, stomach, bowels, etc., when kept in a state of inflammation by an impure condition of the blood and a want of tone in the system.

Soothe the inflamed membrane, strengthen the weakened system, and the discharge will stop—to do this purify the blood.

"I was troubled with catarrh for years and tried various remedies but found nothing that would cure me. I then resolved to try Hood's Sarsaparilla and took four bottles which entirely cured me."

Hood's Sarsaparilla Cures catarrh radically and permanently—removes its cause and overcomes all its effects. Accept no substitute.

Corns

Bunions? Seabury & Johnson's Medicated Corn and Bunion PLASTERS

will cure them. Give them a trial, and convince and relieve yourself.

Hollister Drug Co. FORT STREET.


Head Ache in Young People

Is almost always caused by abnormal sight—the first alarm of more serious trouble to come.

H. F. WICHMAN & CO., LTD. OPTICIANS. Fort St.

Loans Made Real Estate

Monthly Installments

LOW RATES OF INTEREST.

For particulars apply

Phoenix Savings, Building and Loan Association.

GUARANTEE CAPITAL \$200,000.00. PAID IN CAPITAL \$1,300,000.00. HENRY E. POOCK, Cashier.

HORSE SHOEING!

W. W. Wright Co., Ltd.

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

The Pacific Hardware Co., LIMITED.

SOLE AGENTS FOR THE CELEBRATED

All Sizes and Prices


Every Stove Guaranteed

Best of material and workmanship. Made in every style and size known to modern stove construction. Repairs always on hand.

Sold On Easy Terms

PRICES RANGE FROM \$9.00 UPWARD.

COR. FORT AND MERCHANT STREETS.

HOW TO KEEP COOL.

Three simple rules which, if followed, will make the hottest days deliciously cool and delightful.

Rule 1. Order your ice from Hawaiian Electric Co., Telephone Main 390. This ice is pure and lasting and superior to any other ice sold in this city.

Rule 2. Use incandescent electric light in your home. The heat from kerosene lamps is almost unbearable in this climate. There is no uncomfortable heat in electricity.

Rule 3. Use an electric fan in the house or office by attaching it to the electric light wire in place of a lamp bulb. Fans cost only \$15.00 at HAWAIIAN ELECTRIC CO. King Street near Alakea.


Heywood Patrol Shoe

Positively waterproof sole, calf vamp, rubber heels, extension sole, and as good a shoe as can be made.

\$5 00 Buys a Pair

Two generations have learned the name HEYWOOD on a pair of shoes is a guarantee of quality.

MANUFACTURERS' SHOE CO., LTD. 1051 Fort Street.


Savory Roasts, TENDER BOILING MEAT, JUICY BROILING BITS—WE HAVE THEM ALL.

For special occasions for the daily menu, we furnish the meats that fill the need completely.

Telephone orders are carefully filled and promptly delivered. Island Meat Co. Fort St., opposite Love Building.

JAMES E. WESTBROOKE, Manager.

Our Delicacy Counter

IF YOU ARE EVER IN DOUBT WHAT TO HAVE ON THE TABLE JUST VISIT OUR COUNTER. THIS WEEK YOU WILL FIND GERMAN DILL PICKLES, MIXED PICKLES, SWEET PICKLES, ALL KINDS OF CREAM AND FANCY CHEESE, EASTERN CODFISH, SMOKED SALMON, HOLLAND HERRING, SMOKED BEEF, TONGUE, OLIVES, ETC.

IF YOU WANT THE BEST BUTTER, ASK FOR Crystal Springs Butter

Metropolitan Meat Co., Ltd.

Telephone Main 45.


NO PLATES REQUIRED The Expert Dentist

For Honest Work at Low Prices. F. L. FEKGUSON, D. D. S. Manager. No. 215 Hotel street, in front of Young Building.

New Restaurant

JUST OPENED. Everything New and First Class. THE KAULANI 1185 Fort St., oppo. Club Stables.

PANAMA HATS

New line just received at GLOBE CLOTHING COMPANY Hotel St., near Bethel.

PACIFIC HOTEL.

Union Street, oppo. Pacific Club. First Class Accommodations for Board and Lodging. 1180 and 1188 Union Street.


# Bad Blood

Have confidence in Ayer's Sarsaparilla. It has been curing people in all parts of the world for over 60 years. It is the greatest family medicine in the world. It purifies, strengthens, enriches, builds up.


Mr. George Fountain, of Mt. Torrens, So. Australia, sends his photograph and this interesting letter:

"I had a very bad case of eczema. Medical men had told me nothing more could be done. I tried several blood remedies, but without relief. The eruption was over the whole of my body and arms. My friends told me I must try Ayer's Sarsaparilla. To please them, I did so. To tell the truth, I did not have much confidence in it, I had tried so many medicines. To my great surprise, I found that after only one bottle the scales were beginning to disappear. It took just five bottles to make a complete cure. My skin is now perfectly smooth, and not a trace do I have of my former trouble."

## AYER'S Sarsaparilla

There are many imitation Sarsaparillas. Be sure you get "Ayer's."  
Prepared by Dr. J. C. Ayer Co., Lowell, Mass., U. S. A.  
HOLLISTER DRUG CO., Agents.


"DAS HURNUSSEN," A POPULAR SWISS PASTIME.

The game is especially popular in the Canton of Berne. It is played by teams of six to eight a side. One party strikes the ball from the sloping block on the ground with an oar-shaped racket; the others throw their kite-shaped rackets at the egg-shaped ball, or "hurnuss," and try to bring it down. If they do so, they score a point. After an interval they change sides.

### Closing Out at Absolute Cost

I have determined to sell out my entire stock at absolute cost and retire from business.

If you wear collars, cuffs, neckwear, shirts, underclothing, hats or anything represented in my large stock, this is your chance.

The selling out will be done quickly and it will be done absolutely.

Island orders given prompt attention.

### I. Levingston.

Young Building.

## THE Aquarium NOW OPEN! AT Kapiolani Park

THE AQUARIUM WILL BE OPEN Week days from 10 o'clock a. m. to 5 p. m. and from 7 to 9:30 o'clock p. m. On Sundays it will open at 1 p. m. ADMISSION will be FREE on Thursdays. On other days a charge will be made of 10 cents to adults and 5 cents to children under fourteen years of age.

### COOLING DRINKS For the Long Summer Time.

## APOLLINARIS

Sparkling, Refreshing.

Quarts, Pints, Splits.

With a dash of Delicious Fruit Syrups, a dozen flavors better than any soda water ever concocted.

Also, Sole Agents for the Celebrated Apenta Water.

LEWIS & CO., LTD.  
169 KING STREET.  
240-2 Telephones-240

### THE DOUGLAS


BATH, THE PLUMBER.

King Street, opposite Young Hotel. PHONE 61

## GREEN GOODS GAME STILL NEW

### Confidence Men Reawaken Man's Cupidity By Swindles So Old That They Are Novel.

The green goods swindle is rife again. At intervals it breaks out in spots, like chickenpox or poison ivy, but in the summer of 1904, when it was supposed to be almost extinct, it has come rushing to the front with all its oldtime energy and effect.

Lieutenant Andy Rohan has 17 complaints from repentant green goods buyers who attribute their downfall to Chicago "dealers." That's one of the peculiar advantages which the green goods faker holds over other criminals. His victim is, in the last analysis, equally guilty with himself.

It is nearly eight years since a genuine case of green goods has been traced to Chicago crooks. Now the police are confronted with 17, and the force is busier on this subject than any other. There seems to be a general revival of the lawless industry all over the United States. Chief of Detectives Desmond, of St. Louis, reports that more "green goods" swindles are reported there than any other examples of crookedness.

From Wheeling, W. Va., comes official notification of the fact that Postmaster Thomas W. Tichinal has been arrested charged with a "green goods" swindle. His correspondence, as disclosed by the police, revealed the presence of willing dupes in all parts of the United States. From Wichita, Kan., comes information that three sellers of bogus greenbacks are operating in the southwestern part of the state, and that stores, banks, and railroad offices are being daily embarrassed with inquiries and complaints about the men who have unloaded bogus money on the unsuspecting.

From Springfield, Mo., comes perhaps the most ingenious performance of the new crop of green goods swindlers. There, for two nights, an operator gave special performances in which he converted ordinary green paper into regulation and passable bank notes by simply exposing the blank paper to the rays of an electric light. This is certainly a new development of the green goods business, and one that should warn all "investors" against the man who offers to show you how to make money by photography.

But there is yet a newer and more ingenious development of the green goods game that should be widely and properly exploited in order to save grasping but uninformed persons from the swindlers.

Eleven men have been arrested in St. Louis for selling to numerous victims machines "guaranteed" to make \$5 and \$10 bank notes out of a certain quality of ordinary white paper. According to the promoters, the only expense involved is the purchase of a certain quantity of white paper and the price of the machine. In appearance this "money making machine" is a miniature wringing machine, only that the rollers are covered with an interchangeable fabric not unlike that used in ordinary window shades.

The "runner" for this game picks his victim in the business streets or in places of amusement and proposes to show him, with no attendant cost, the "way to make good money out of common paper." The credulous listener is persuaded to witness the performance of the "machine" and is not asked for a promise that he will buy the contrivance. But he is sworn to secrecy in case he is not satisfied, and in case of satisfaction self-preservation prompts and enforces absolute secrecy. The person who yields to this allur-

ing suggestion is taken into a remote room and building and blindfolded after he enters. Finally he is brought into an apartment in which sits an operator before a machine that looks much like a miniature clothes wringer. A piece of perfectly blank, white paper the size of a bank note is inserted between the rollers. The handle is turned and in a moment a perfectly printed, colored and finished \$5 or \$10 note emerges from between the rollers. This bill is presented to the onlooker and he is asked to take it away and ask any bank teller, cashier or expert as to its genuineness.

The person who gets such a bill for nothing naturally asks the opinion of the experts. Assured that it is good for 100 cents on the dollar, his cupidity is aroused. He saw that bill made before his eyes out of a piece of common paper. He goes back and buys the "machine" for \$50, and he may put a ream of paper out to the proper size between its rollers, but never a negotiable bill comes forth.

Then the victim realizes that the thing was "loaded" with good bills in the first place to make the illusion. But such victims of the twentieth century green goods man seldom complain. The fact that half a hundred complaints have been filed with the police of the United States within the last 60 days only indicates to what a vast extent the swindle is being practiced.

Just as the green goods swindle is an elaboration of the flash roll fraud, so is the new "money making" wringer an elaboration of the green goods game. It foretells the risk of shipping "money." It appeals to the naturally secretive tendencies of all such persons as are attracted to such unlawful methods of getting something for nothing.

From Cumberland, Md., comes information that four trunks, containing over 600 pounds of bogus greenbacks, have been captured and held by the authorities. The men, with one exception, to whose names they were addressed, have failed to claim the false

plunder. One man, a farmer who admits that he believes his trunk contains nearly a million dollars, told the police that he paid \$100 in real money for the consignment. He added frankly in his confession that he always supposed "bank bills was just printed," and that any one who knew how to print the greenbacks was entitled to do so.

The police of the whole United States are aroused over the sudden, unexpected and improved revival of the green goods business. It was fondly believed to be as dead as three card monte or the pea and shell game. But it has achieved a revival. It has become "so old" that it threatened to be "new." Green goods men are giving the St. Louis police more trouble than bunco men, short change experts, three card sharps, flash roll swindlers and confidence men all put together. The express companies, the most alert aids to the Government inspectors, are harried daily with shipments of green paper to men supposed to be intelligent, law abiding and cautious.

There is a boom in green goods swindling. The world is so old in its experience that it has become young in its folly. There is a resurrection of Punch and Judy shows all over the country. Five are now running in Chicago, sometimes supposed to be the most exacting city in the world. The police department of Chicago is swamped with complaints of green goods men who declare that their "mint" and

# WALTHAM 12,000,000 NOW IN USE WATCHES


## Bishop & Co., Bankers

ESTABLISHED IN 1853.

### BANKING DEPARTMENT

Transact business in all departments of banking. Collections carefully attended to. Exchange bought and sold.

Commercial and Travelers Letters of Credit issued on the Bank of California and N. M. Rothschild & Sons, London.

Correspondents: The Bank of California, Commercial Banking Co., Sydney, Ltd., London.

Drafts and cable transfers on China and Japan through the Hongkong and Shanghai Banking Corporation and Chartered Bank of India, Australia and China.

Interest allowed on term deposits at the following rates per annum, viz: Seven days' notice, at 2 per cent. Three months, at 3 per cent. Six months, at 3 1/2 per cent. Twelve months, at 4 per cent.

### TRUST DEPARTMENT

Act as Trustees under mortgages. Manage estates, real and personal. Collect rents and dividends. Valuable papers, wills, bonds, etc., received for safe keeping.

### ACCOUNTANT DEPT.

Auditors for corporations and private firms. Books examined and reported on. Statements of affairs prepared. Trustees on bankrupt or involved estates.

Office, 924 Bethel street.

### SAVINGS DEPARTMENT

Deposits received and interest allowed at 4 1/2 per cent per annum, in accordance with rules and regulations, copies of which may be obtained on application.

### INSURANCE DEPARTMENT

Agents for FIRE, MARINE, LIFE, ACCIDENT and EMPLOYERS' LIABILITY INSURANCE COMPANIES. Insurance Office, 924 Bethel Street.

Do you not now see the significance of The Prudential's Rock of Gibraltar trade mark? It has the largest premium income of any company confining its operations exclusively to the United States, yet it is only half the age of many American companies. Would you know one of the chief reasons for this? If so, examine the features of its new "Ordinary" policies, which we will be pleased to send you on request.

Hawaiian Trust Co., Ltd.  
Fort Street AGENTS.

### WM. G. IRWIN & CO., LTD.

Wm. G. Irwin, President and Manager  
John D. Spreckels, First Vice-President  
W. M. Giffard, Second Vice-President  
H. M. Whitney, Jr., Treasurer  
Richard Ivers, Secretary  
A. C. Lovekin, Auditor  
Sugar Factors and Commission Agents

AGENTS FOR THE Oceanic Steamship Company, Of San Francisco, Cal.

AGENTS FOR THE Scottish Union & National Insurance Company of Edinburgh.

Wilhelma of Magdeburg General Insurance Company.

Associated Assurance Company of Munich & Berlin.

Alliance Marine & General Assurance Co., Ltd., of London.

Royal Insurance Company of Liverpool, Alliance Assurance Company of London.

Rochester German Insurance Company of N. Y.

### WM. G. IRWIN & CO., LTD.

AGENTS FOR

Western Sugar Refining Co., San Francisco, Cal.

Baldwin Locomotive Works, Philadelphia, Pa.

Newall Universal Mill Co., Manufacturers of National Cane Shredder, New York, N. Y.

Paraffine Paint Company, San Francisco, Cal.

Oilandt & Co., San Francisco, Cal.

Pacific Oil Transportation Co., San Francisco, Cal.

### C. BREWER & CO., LTD.

Sugar Factors and Commission Merchants.

LIST OF OFFICERS.

C. M. Cooke, President; George H. Robertson, Manager; E. F. Bishop, Treasurer and Secretary; Col. W. F. Allen, Auditor; P. C. Jones, C. H. Cooke, G. R. Carter, Directors.

### Lovejoy & Co.

Liquor Dealers.

Nuuanu and Merchant Sts.

Phone Main 308.

### Honolulu Candy Co.

New England Bakery

### J. OSWALD LUTTED,

Hotel Street. Manager.

## Beer must be pure

to be good; must be brewed only from the best materials; must be scientifically filtered, thoroughly aged, bottled at the brewery and sterilized after bottling. It must always be shipped in the bottle, for beer shipped in bulk and bottled at supply depots is sure to absorb impurities.

### The Famous A·B·C Beers

are guaranteed absolutely pure and free from all preservatives and chemicals

used in other brands of bottled beers, which are injurious to the health. They are never sold in bulk—are the only beers bottled exclusively at the brewery. Made from the finest Bohemian hops, they are aged for months, then filtered and piped direct from the brewery vaults into bottles by means of hermetically closed filling machines. This prevents the beer from coming in contact with the outside air, and insures absolute freedom from bacteria. It also preserves its natural effervescence and zest.

### Six Points of A·B·C·Excellence

- 1—Purity. We absolutely guarantee the purity of all our beers.
- 2—Flavor. This is the distinctive, individual characteristic of any beverage, peculiar to it alone, and is the quality that has made A. B. C. Bohemian Beer famous.
- 3—Brilliance. Clearness and polish, proving perfect brewing and fermentation.
- 4—Clean Taste. No disagreeable foreign or aftertaste, proving scrupulous cleanliness during brewing process.
- 5—Keeping Quality. The most trying test for bottled beer. A. B. C. Bohemian will keep and retain all of its qualities under varying conditions.
- 6—Solid, Creamy Foam, denoting body age and excellence of brewing materials.

W. C. PEACOCK & CO., Wholesale Dealers

P. O. Box 428 Telephone 4

HONOLULU, H. I.


# HOSTETTER'S CELEBRATED STOMACH BITTERS SO TIRED

Let you toss about all night, unable to sleep. It's your nerves that are unstrung. Weak nerves are starved nerves and you therefore need something to nourish and put vim and vitality into them. For this particular duty Hostetter's Stomach Bitters is highly endorsed by physicians. It is also invaluable in cases of POOR APETITE, INSOMNIA, INDIGESTION, DYSPEPSIA, WEAK KIDNEYS, BILIOUSNESS AND MALARIA, FEVER AND AGUE. We hope you'll try it at once.

## HOSTETTER'S STOMACH - BITTERS

Quality  
Guaranteed

"Splendid fruit," remarked a man to his wife at the lunch table. "I wish you would always get this brand."  
He referred to the "Palace" brand.  
Housewives will find a great difference in the different brands of canned goods.  
For instance: "Palace" or "Epicurean" fruits or vegetables are always uniform in quality and size and that quality the best.  
"Palace" or Epicurean goods can be bought at almost any grocery and if they do not prove the best you ever had the grocer will return your money and charge the goods to me.

**E. J. WALKER,**  
Wholesale Agent

## WHERE DID HE GET IT?

### Rose's Case Attracted Attention on the Mainland.

All across the continent young Rose of Hilo, who was arrested in Delaware for purloining a Panama hat from the mails while he was in the Hilo post-office, heard the sad, worn refrain, "Where did you get that hat?" Rose's case attracted much attention wherever the train stopped and the ubiquitous reporter could get his pencil working on the story. The Salt Lake Tribune says of him:

A chase across half the globe, now ended, will soon result in retribution overtaking a luckless Kanaka for the theft of an old Panama hat. The Kanaka, in custody of Delaware's United States Marshal, passed through Ogden yesterday on the Union Pacific west-bound No. 1. The pair are on their way to the Hawaiian Islands, whence the thief took his departure some months ago.

In its details the case affords another example of the foolishness of toying with Uncle Sam's mails, for America's postoffice department and America's secret service weren't a bit exercised over the hat save for the fact that it was abstracted from a government postoffice.

**FANCED THE HAT.**  
It seems that the Kanaka, ignorant of the vigilance with which his new government watches the divers articles consigned to its care under the protection of postage stamps, took a fancy to the hat. Such hats are common in Hilo, where this native lived, and this one was old at that. But the luckless native happened to want this particular article of headgear, and took it, thereby taking his place as first starter in a sort of relay race, which endured across the Pacific and the American continent.

After the theft some one told the thief what he had done, and he proceeded to put as much salt water as possible between himself and the scene of his crime. Meantime the postal department got wind of the fact that the hat had vanished, and investigation was thereupon instituted. Any one who has lost a letter in the mails and has gone through the red tape of getting it back knows what this means. It took time, but it was thorough. The postmaster communicated with Washington and Washington communicated with an island inspector. Then the inspector got busy and did a lot of investigating by himself. He wrote back for instructions and reported progress. This was done a time or two, and when it was all over the Kanaka had become a fixture in his newly adopted mother land. He had incidentally come to regard the hat affair as a closed incident.

**HAT TO THE JUNK PILE.**  
But while that Panama hat, long since reposing on some Hilo junk heap, had passed into history so far as its on-time possessor was concerned, it was a very evident matter of present concern to some half score of federal officials. These continued to write letters of instruction and reports on progress to one another, until it finally developed that the Panama had been stolen, and the thief had disappeared.  
Then the secret service department of the American government became a factor in this story. The secret service department is a terrible affair, as more than one offender against the federal laws can testify; and it never stops until it has turned in a report of as much as possible accomplished. And the secret service department doesn't particularly care whether the crime of the offender be in the ethical nature of petty larceny or murder, so long as it is set upon his heels. The article stolen may be a postoffice in its entirety or an old Panama hat, and the result is generally the same.

**WANDERED TO DELAWARE.**  
So it came to pass that the investigation took a new turn and the Kanaka became a wanted man. By this time he had wandered along in happy ignorance of his desirability until he reached the State of Delaware.

No necessity exists for going further into details. Mail was watched and photographs were sent out until the wanted man was located. Then Delaware's United States officials arrested him. His trip back to the islands began soon after, a trip which took him through Utah a sadder and wiser man when it comes to the subject of annexing Panamas, at the time in care of Uncle Sam.

## FRENCH GOWNS ARE RUINED BY RAIN

ST. LOUIS, August 20.—Magnificent Parisian gowns, valued at \$500,000, are in a ruined condition in the Palace of Manufactures, as the result of the heavy rainstorm which swept over the World's Fair. The gowns were exhibited by French dressmakers and were one of the most interesting features of the Manufactures Building. They were displayed in glass showcases, but the rain was driven through crevices in the roof of the building and poured down upon the tops of the cases, eventually leaking through and soiling the garments.

Many of the dresses had been sold, to be delivered to St. Louis and Chicago firms at the close of the World's Fair. The damage, it is said, cancels the contracts.

## IMPRESSIVE SCENE AT A PARDONING CEREMONY

That was a dramatic scene when Secretary "Jack" Atkinson stood in the Hilo jail yard recently before the prisoners who were drawn up in line, and read the pardons to two Porto Ricans who had received executive clemency. "It was an impressive proceeding to me," said the Secretary in telling the circumstances to a group of friends, "and it must have been to some extent to the prisoners when they saw their two comrades step out of their ranks as free men."

"I had told Sheriff Andrews that I intended to notify the men of their pardons by publicly reading the Governor's proclamations to that effect. There were Hawaiians, Chinese, Japanese and Porto Ricans in line, each nationally having its own interpreter. "The two men had not been given

any idea that their freedom was so near. A woman who had been interesting herself for months to have the men pardoned, had been sent for, and she came into the enclosure knowing nothing of the success of her endeavors. When the pardons were read a silence deep as the grave fell upon the assemblage, and the Porto Ricans looked startled when they were asked to step forward. After a few words to them in which I dwelt upon the opportunity in life now offered them, they started, from habit, back to their places in the line. When they actually realized they were free men, they almost became dumb and the woman went into hysterics.

"I know this, that the whole assemblage of prisoners was affected by the proceedings, for it made them all feel that they had not been forgotten."

## FISH THAT SING IN CONCERT

Do Fish Sing? It is said that they do, and it is possible that from their music has arisen the legends of the singing of the sirens of the sea. Some most fascinating stories have been told of these musical sounds of the ocean which are attributed to singing fish. Humboldt tells how, being in the South sea, the whole crew became frightened by a strange noise that resembled the beating of drums in the open air. It was at first thought that this noise was produced by the wind, but soon it was heard clearly alongside the ship, chiefly forward. It resembled the noise of boiling water, when the bubbles burst. Then it was feared that the ship had sprung a leak, but the noise extended successively to all parts of the vessel, and about 9 a. m. it ceased entirely. It was afterward accredited to sounds produced by shoals of fish.

Lieutenant John White, of the United States navy, reports that when in the mouth of the Cambodia River he and his party heard extraordinary sounds around the ship. They were like a mixture of the bass notes of an organ, the ringing of bells, the guttural cries of a huge bullfrog and noise that seemed to come from an enormous harp. They seemed to shake the very vessel. These noises increased, and finally formed a universal chorus on both sides of the ship and along its entire length. As the party ascended the river the sounds weakened, and then ceased entirely. The interpreter told them that the cause was a shoal of fish of flat oval form which had the power of adhering strongly to various bodies by the mouth.

The pogonias, or drumfish, which inhabit the Atlantic coast, also make noises that are often heard at great distances. It is thought—but this is not certain—that the noise is produced by rubbing the pharyngeal teeth together. In the fresh water of the Rio Mataje and the Rio del Molino are found musical fish, which, because of this peculiarity, are called by the natives by the name of "musicos."

During an exploration of the Bay of Pallon, in the northern part of the republic of Ecuador, M. Thornton, with his party, while skirting a shore one day at about sunset, all at once heard a strange sound, extremely low and prolonged, which they thought at first to be the humming of a large bee or insect of some kind. Seeing nothing of the kind, however, M. Thornton asked his oarsman where the noise came from, and was told that it was a kind of fish, called by some "sirens" and by others "musicos." Advancing a little further, a multitude of different voices were heard, that imitated perfectly the lower and middle tones of a church organ, heard outside the building, as in the church porch. The concert began about sunset and continued several hours, the executants not being disturbed by the presence of men, but not showing themselves at the surface of the water.

Another traveler, Le Mosle, describes a concert of singing fishes, each one of which emits, as in Russian music, only a single note—full, long and grave—a sound like that of an ophicleide. These make up a most extraordinary "ensemble;" each executant plays a unique air in a different key. The tones arise everywhere—before, behind, in the boat, and the water in which they are produced gives them a peculiar quality of tone. The author of this melancholy melody is a long fish with a large, flat head. The natives call it "Machovian." It is greenish, spotted, with silvery belly, and has short antennae on the snout.

Prayer relates that one night when he was on the Pontiac, the largest river on the west coast of Borneo, he heard very distinct music, sometimes low, sometimes high, sometimes distant, sometimes near. It came from the depths like the song of the sirens, sometimes resounding like a powerful organ, sometimes like a sweet and harmonic Aeolian harp. A diver hears this music much more clearly and perceives that it comes from several distinct voices. This music, so the natives declare, is produced by fish. Several other kinds of fish are able to sing, but their identity is not certain in many cases. The "doree" (John Dory), or fish of St. Peter, manifests its presence at low tide by a sort of clucking that has given it the name of "water chicken." A "balliste" (trigger fish) gives out plaintive and melancholy sounds like the creaking of a wagon wheel. A pristiopome imitates exactly the quack of a duck. Even the tunny can thrust its head out of the water and sing in a voice that imitates a crying infant.—London Answers,

## HANDICAPS FOR POWER BOATS

One of the interesting events on Regatta Day will be a launch race in which all powered boats will be permitted to enter. The small boats will have just as much chance as the big fellows, as the handicaps will put them all on an equality as far as time is concerned.

The launches will be handicapped according to the rules of the American Power Boat Association. Alec Lyle will do the measuring and make the ratings.

It has been thought that the small launches would have no show whatever in the contest, but on the basis of the handicaps, each boat will have an equal opportunity to win. Entries can be made by conferring with H. P. Roth, Fort street. A prize will be offered for this race. The following entries have already been made: "Waterwitch," by W. E. Young; "P. D. Q.," by J. A. Young; "Billy," by P. Fitzgibbons.

The Gladys and Spray have been entered for the first-class yacht race. The Kanoelani by Prince Cupid and the Kapiolani by George Harris have been entered for the six-oared gig race, stationary seats.

NOTHING LIKE EXPERIENCE.—"One truth learned by actual experience does more good than ten experiences one hears about." Tell a man that Chamberlain's Colic, Cholera and Diarrhoea Remedy will cure cholera morbus, and he will most likely forget it before the end of the day. Let him have a severe attack of that disease, feel that he is about to die, use this remedy, and learn from his own experience how quickly it gives relief, and he will remember it all his life. For sale by all dealers. Benson, Smith & Co., Ltd., agents for Hawaii.

## FREE TO MEN, AND WOMEN, TOO!


Do you want to be a big, husky man, with vim and power in your every action, with courage, self-confidence and ambition to "do things"? Do you want to get rid of that feeling of gloom, that weakness in your back, that nervous, worn-out feeling which unfits you for business or pleasure?

Do you want to feel like a man all over, to hold up your head with the knowledge that you are the man that nature meant you to be?

I know that no man remains a weakling because he wants to. I am sure that you want to overcome every indication of early decay that has shown itself on you. I don't think the man lives who would not like to feel as big and strong as a Sandow, and I know that if you have a reasonable foundation to build upon I can make you a bigger man than you ever hoped to be. I want you to know that, you who can't believe it, and I want you to have my book in which I describe how I learned that strength was only electricity, and how I learned to restore it; also I want to tell you the names of some men who will tell you that when they came to me they were physical wrecks, and are now among the finest specimens of physical manhood.

I can do just as much for women as for men. I have thousands of letters from grateful women, who had spent years and money trying to get relief from drugs, and who came to me as a last resort and are cured now.

Why should you be suffering when you know that your friends and neighbors are being cured? Why, if money you spend for drugs in a few months, if invested in my treatment, will assure you health and happiness for life. Don't you believe it? Then send for this book with the proof that I can give you, and you will be convinced.

Don't wait a minute. Send for this book now. If you will inclose this ad. I will send it sealed, free, and will give you the names of your own neighbors who are cured. I will tell you whether I can cure you or not, if you will tell me your troubles.

DR. M. G. McLAUGHLIN, 906 Market St., San Francisco.


**FRED PHILP & BRO.**  
Harnessmakers and Saddlers.  
Trunks and Valises neatly and promptly repaired.  
Waverley Block, Bethel Street.

QUALITY. ECONOMY.  
**SOAP**  
Honolulu Soap Works Co  
FRED. L. WALDRON, Sales Agent.  
Spreckels Block.

**FRENCH LAUNDRY**  
TOURISTS' WORK PROMPTLY ATTENDED TO  
J. ABADIE, Prop.  
Punetania Street. Phone Blue 3552. Opposite Hawaiian Hotel.

Read the Advertiser.

# Hawaii's Only Sunday Newspaper

## The Sunday Advertiser

**Special Features.**  
WEEK IN SOCIETY, SAYINGS OF BYSTANDER, SPORTING EVENTS, COMMERCIAL REVIEW, ASSOCIATED PRESS CABLEGRAMS, HALF TONE ILLUSTRATIONS.

The Sunday Advertiser is a clean, reliable newspaper, worthy of a place in the family circle.

It is not surprising therefore that its circulation is so extensive and its patronage so large.

The Sunday Advertiser is the best advertising medium in Hawaii Territory.

IS READ!  
IS READ THROUGH!  
EVERY SUNDAY!  
ADVERTISEMENTS AND ALL!

5 CENTS A COPY. PUBLISHED BY 25 CENTS PER MONTH.  
**Hawaiian Gazette Co., Ltd.**  
65 S. King St. Honolulu. Business Telephone Main 88.

HO...  
B...  
S...  
STOMA...  
Qual...  
"Sple...  
man to...  
table...  
ways g...  
He re...  
brand...  
Hous...  
differ...  
brand...  
For...  
bles ar...  
qualit...  
ty the b...  
"Pal...  
can be...  
grocery...  
prove th...  
the gro...  
money a...  
me...  
E. J...  
W...

THE NEW FRENCH REMEDY.  
**THERAPION**  
This successful...  
THERAPION No. 1...  
THERAPION No. 2...  
THERAPION No. 3...  
THERAPION is sold by the principal...  
wholesale agents...  
E. J. WALKER,  
Wholesale Agent

PATENT BACK  
JOURNALS & LEDGERS  
THE HAWAIIAN GAZETTE CO.  
MANUFACTURERS

AFTER  
BAT...  
DRINK  
**NAPA SODA**  
Macfarlane & Co., Ltd.  
Sold Agents for Hawaiian Islands.


# No Wonder Marriage is Hard


for young men to face, when they tackle the clothes question on custom tailor quotations. The money wasted in that way would help furnish the flat. But there is a way out nowadays, through the Stein-Bloch gate.

Before ordering the ceremonial outfit, try a consultation with us. We tell you the STEIN-BLOCH Smart Clothes for such doings are better shaped and better made than the merchant-tailor made things. You may be surprised; when you try them on, you will be convinced. And the saving will be at least 50 per cent. Ask us for this Right...


**M. McINERNEY, Ltd.**  
MERCHANT AND FORT STREETS.

## BY AUTHORITY.

Notice is hereby given that the following Registered Treasury Warrants will be paid at the Treasury on presentation:

Registered numbers 5678 to 6155 inclusive.  
A. J. CAMPBELL,  
Treasurer, Territory of Hawaii.  
Treasurer's Office, September 12, 1904.  
6897

### POSTPONEMENT OF OPENING BIDS FOR HILO ARMORY.

The opening of tenders for the construction of an Armory at Hilo, Hawaii, at the office of the Superintendent of Public Works, Honolulu, Sept. 15th, 1904, has been postponed until 12 o'clock noon of September 26th, 1904.  
C. S. HOLLOWAY,  
Superintendent of Public Works.  
Department of Public Works, September 12th, 1904. 6897

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

In the matter of the Estate of Christian Frederick Wolfe, deceased—Order of Notice of Hearing Petition for Allowance of Final Accounts, Distribution and Discharge.  
On reading and filing the petition and accounts of Nina G. Wolfe, Executrix of the Will of Christian Frederick Wolfe, wherein she asks to be allowed \$114.65 and charges herself with \$..., and asks that the same may be examined and approved, and that a final order may be made of distribution of the property remaining in her hands to the persons thereto entitled, and discharging her and her sureties from all further responsibility as such Executrix.  
It is ordered, that Monday, the 16th day of October, A. D. 1904, at ten o'clock a. m., before the Judge of said Court at the Court Room of the said Court at Honolulu, Island of Oahu, be and the same hereby is appointed as the time and place for hearing said Petition and Accounts, and that all persons interested may then and there appear and show cause, if any they have, why the same should not be granted, and may present evidence as to who are entitled to the said property. And that notice of this Order, in the English language, be published in the Pacific Commercial Advertiser, newspaper printed and published in Honolulu, once a week for three successive weeks, the last publication to be not less than two weeks previous to the time therein appointed for said hearing.  
Dated at Honolulu, this 30th day of August, 1904.

W. J. ROBINSON,  
Third Judge First Circuit Court.  
Smith & Lewis, attorneys for Petitioner.  
6885—Aug. 31, Sept. 7, 14, 21.

### NOTICE.

Notice is hereby given that the partnership heretofore existing between Kam Moek Yueng, Lau Mon, Kam Kong Yueng, Lau Kin Lock and Lau Wa Yin on the 11th day of May, A. D. 1899, as rice planters under the firm name of Len Shyn Wai & Co., at Moanalua, Island of Oahu, is this day dissolved by mutual consent.  
The remaining partners, Lau Mon, Lau Wa Yin, Kam Moek Yueng and newly admitted partners, Heu Shoung, Lau Lin and Chee Pak Shing, all of Honolulu, will continue the said business under the same name and style of Len Shyn Wai & Co. All debts due to said copartnership and those due by them will be settled with and by the said Lau Mon, Lau Wa Yin, Kam Moek Yueng, Heu Shoung, Lau Lin and Chee Pak Shing.  
Dated 12th day of Sept., 1904.  
LAU MON,  
Manager of the Len Shyn Wai & Co.  
6896

### PEPEEKEO SUGAR CO.

Notice is hereby given that the stock books of the above company will be closed to transfers from Monday, the 12th, to Thursday, the 15th, inst., inclusive.  
GEO. H. ROBERTSON,  
Treasurer P. S. Co.  
Dated Honolulu, Sept. 9th, 1904. 6893

### NOTICE TO SUBSCRIBERS

#### Mutual Telephone Co., Ltd.

From and after October 1st next collections for rental of telephones will be made MONTHLY instead of QUARTERLY as heretofore and all subscribers in arrears are hereby requested to make settlement before that date in order to facilitate the change.  
A new Telephone Directory being now prepared, all persons desiring telephone service, and those subscribers who have changed their residence or address since the last directory was issued, are requested to communicate with the office before the 5th of October, 1904.

MUTUAL TELEPHONE CO., LTD.  
6896

### F. O. E.

THE REGULAR MEETING OF Honolulu Aerie No. 140, F. O. E., will be held this Wednesday evening, at 7:30 o'clock, at Harmony Hall, King street.  
INITIATION.  
All visiting Brothers are invited, and members requested to attend.  
By order,  
HENRY VIERRA,  
Secretary.

### NOTICE.

The Republican voters of the 11th Precinct of the 5th Representative District are hereby directed to meet at the Kailiwaena School-house grounds on Tuesday evening, September 13th, 1904, at 8 o'clock, to organize a precinct club.  
By order of the Executive Committee.  
HENRY C. VIDA,  
Chairman.  
Dated September 9, 1904. 6894

### NOTICE.

Notice is hereby given that the Territorial Central Committee of the Republican Party of the Territory of Hawaii will not be responsible for any bills contracted by any one without the written authority of the president or secretary.  
By order of the Executive Committee.  
W. T. RAWLINS,  
Secretary.  
6896

### REMOVAL NOTICE.

THE CALIFORNIA HARNESS SHOP has removed from Fort street to 174 King street, Lincoln Block, next to the Alexander Young Building.  
D. O. HAMMAN,  
Proprietor.  
6884

### NOTICE.

The undersigned hereby notifies the public that he is the sole and original owner of trade mark "Bromo Pop" for headache and tired feeling. Any person using this mark or purporting to be the manufacturers of same will be prosecuted according to law.  
ARCTIC SODA WORKS,  
M. R. De Sa,  
Honolulu, T. H., Sept. 7th, 1904. 6892

### NOTICE.

Dr. M. E. Grossman will arrive on the S. S. Sierra, due September 14. He will open his office and be ready for business the day of arrival.  
6888

### REMOVAL NOTICE.

The TOWNSEND UNDERTAKING CO. and HONOLULU MUTUAL BURIAL ASSN. have moved next door to the more commodious quarters formerly occupied by Pacific Vehicle & Supply Co. Roomy office and parlors are steely and comfortably arranged.

**ENGRAVINGS**  
HAWAIIAN GAZETTE CO. LTD.

## REALTY TRANSACTIONS.

Entered for Record Sept. 13, 1904.

Melana Kahamamakai and hsb to A N Campbell Tr. .... M  
Lono and hsb to Emily Alep. .... D  
George M Raupp to Elena K Kuluwaimaka and hsb ..... Rel  
Elena K Kuluwaimaka and hsb to Charles E Frasher ..... M  
Abigail K C Parker by atty to Geo B McClellan ..... Rel  
Mrs Kenabu Brengit to Geo B McClellan ..... Re  
Geo B McClellan and wf to Edward Davis ..... D  
Lucy K Kauhane and hsb to F A Schaefer ..... D  
Liliuokalani to Tam Pong ..... L  
T C Willis to Lee Let ..... L  
Mary Kaimana and hsb to Onomea Sugar Co ..... L

Recorded Sept. 6, 1904.

Bishop Pahia to Pou Ngee Tong Socy; L; por Ap 1, R P 1559, Kul 10743 and 10 ft rdway, Heela, Koolaupoko, Oahu; 10 yrs @ \$20 per an. B 257, p 456. Dated Sept 2, 1904.

Y Ahin to D Kaohi; Agrmt; to sell R P 747, 449, 3704, 865 and 7100 to D Kaohi for \$4000, Kalaupoko, etc, Ewa, Oahu. B 255, p 166. Dated May 20, 1904.

Y Ahin to D Kaohi; Agrmt; to sell R P 456 and Kul 2044 to D Kaohi, Halawa, Ewa, Oahu. B 265, p 165. Dated May 20, 1904.

C N Chong (firm) to C Ako; CM; bldg, tank, etc, on leasehold premises, Kaohi, S Kona, Hawaii; \$62.50. B 260, p 124. Dated Aug 30, 1904.

Hong Kee & Co; Co-P D; general mdse, Aala St, Honolulu, Oahu; 10 yrs, cap stock \$9000. B 265, p 166. Dated June 27, 1904.

Manuel Francisco and wf to Antonio R Pimentel et als; D; lot 4, blk B, Villa Franca, Hilo, Hawaii; \$700. B 264, p 98. Dated Aug 22, 1904.

Kum On et al to Ho Wa Chan; CM; fut in leasehold, bldgs, furniture, rice, paddy, livestock, tools, etc, Waipio, Ewa, Oahu; \$800. B 260, p 125. Dated Sept 1, 1904.

Recorded Sept. 7, 1904.

Wa Chong to Li Kim Yuen; AL; premises King St, Honolulu, Oahu; \$500. B 257, p 458. Dated Aug 26, 1904.

Jack Payne and wf to Honokaa Sugar Co; M; 7 A of Gr 2375, Kulihai, Hamakua, Hawaii; \$2242.54. B 260, p 128. Dated Apr 1, 1904.

Frances T Bickerton to Pacific Sugar Mill; L; R P 7752, Kul 7588, Mookih, Hamakua, Hawaii; 15 yrs @ \$1400 per yr. B 257, p 459. Dated Sept 1, 1904.

W R Castle and wf to Western & Hawn Investmt Co Ltd; M; mtg note of Lee Chu on 18 78-100 A land, etc, Waikiki, Honolulu, Oahu; pe land, cor Beretania and Victoria Sts, Honolulu, Oahu; R P 3653 and 1/2 R P 3448, Nuuanu road, Honolulu, Oahu; 31 shares in Ap 43, Kul 7713, Holoaloa 1 and 2, N Kona, Hawaii; R Ps 1312, 1319 and 2351, Kaipapua, etc, Hoolaloa, Oahu; \$17,990. B 259, p 424. Dated Sept 1, 1904.

J R Higby to Lee Hoo; Rel; int in leasehold, Kapalama, Honolulu, Oahu; \$580. B 260, p 128. Dated May 15, 1902.

Oahu Lumber & Bldg Co Ltd to Lee Kong; Rel; int in leasehold, King St, Honolulu, Oahu; \$1190. B 204, p 282. Dated Aug 25, 1904.

Lee Hoo and as atty et al to Chuck Shin Tong; BS; leasehold, bldgs, etc, King St, Honolulu, Oahu; \$1900. B 265, p 168. Dated Aug 29, 1904.

Est of William L Wilcox by Exor to Manuel K Cook Tr; D; int in Ap 4, Mah Award 50, Kaili-kai, Honolulu, Oahu; \$530. B 264, p 100. Dated Aug 30, 1904.

Y Hamada by atty of mtgee to H Hackfeld & Co Ltd; Forc Admt; leasehold and bldg, Volcano Rd, Puna, Hawaii; leasehold and bldg, Front St, Hilo, Hawaii; leasehold and bldg, Panahoa, Hilo, Hawaii. B 260, p 129. Dated Sept 7, 1904.

First Am Savs & Tr Co of Hawaii Ltd to Claus Spreckels & Co; AM; mtg A W Carter et al on pe land, Kapahulu, Honolulu, Oahu; \$18,000. B 260, p 133. Dated Sept 7, 1904.

Evelyn G Bishop to E Faxon Bishop; Rel Dow; premises, cor Kewalo and Lunaillo Sts, Honolulu, Oahu; \$1. B 264, p 102. Dated Sept 2, 1904.

Chee Sun to Chung Chock; Rel; leasehold, bldgs, etc, King St, Honolulu, Oahu; \$800. B 213, p 372. Dated Aug 30, 1904.

Waikiki Seaside Hotel Ltd to Est of Bernice P Bishop by Trs; Sur L; land, Waikiki, Honolulu, Oahu; \$1. B 257, p 461. Dated Sept 6, 1904.


## RAINS DELAYED LINER SONOMA

The Oceanic liner Sonoma, which was expected from the Colonies Monday evening, arrived off port at about 7 o'clock yesterday morning from Sydney and Auckland. She was delayed by a northerly swell and rainstorms. Although there were no heavy storms it rained every day of the voyage but one. The Sonoma sailed for San Francisco yesterday afternoon at three with a good passenger list and a light cargo. It was unusual that there was not a single bag of sugar aboard. There was a large shipment of bananas. The band was in attendance and leis were distributed by the bushel.

Among the passengers for this port was Mrs. Wundenberg, returning from a visit with relatives in Australia; William Spedman and H. Fries, the former a planter and the latter a government official at Pago Pago, Samoa. Messrs. Spedman and Fries will stop over a few weeks and continue their voyage on a later vessel of the line.

Among those leaving for the coast were Mrs. W. G. Irwin, Miss Irwin and Miss Ivers; Madame Fried-Griselda, the singer; C. J. Hedeman, manager of the Honolulu Iron Works, who goes to the States to place large contracts for plantation machinery; Mrs. Hedeman accompanies her husband, McCants Stewart, who is to help the National Republican Committee put the Democrats out of business.

Mrs. Henry E. Highton went to San Francisco. She will visit friends in that city and then probably go to New York to attend the wedding of her sister, Mrs. Edith Cooke, to a prominent man of Paris. She will return via Washington.

Miss Josephine Kelly, who has been visiting Judge and Mrs. Highton for the past three months, accompanied Mrs. Highton to San Francisco.

Mrs. Walter G. Smith went to the coast. She will spend the winter in Southern California.

H. E. Picker left for a business and pleasure trip in the States. He will attend the Insurance convention at the World's Fair.

P. Maurice McMahon, the "Poet of Passion," left for Mexico, where he will take a position as stenographer.

Mrs. McHardy of New Zealand, who has been stopping at the Moana, continued her tour around the world.

Rev. S. Okubo, pastor of the Nuuanu Avenue Japanese church, left for San Francisco accompanied by his wife and daughter. He has been called to the pastorate of a Japanese Congregational church in San Francisco. This is the first contribution of the Hawaiian Board's Japanese work to the mainland work.

Mr. J. Kinoshita is a Japanese student, a graduate in law from a Japanese university, who has been working in Honolulu to make money for post-graduate work. He has now attained the object of his ambition and goes to take higher work at Yale University.

Mrs. Holden, who has been with the family of Charles S. Desky for many years as a governess, left for the States.

### Benton Still Alive.

The steamer Maui, which left for Mahukona Monday with George Renton and his sisters, returned yesterday afternoon at about 4:30 o'clock. Mr. James Renton is reported still alive but with little hope of recovery. The Maui arrived at the Hawaii port at 2:45 yesterday morning after a run of about fourteen hours. The return trip was made with less haste. As the distance is 268 sea miles the speed was very good.

### Sonoma's Cargo.

The Sonoma took a cargo to San Francisco consisting of the following: 2719 bunches bananas, 26 empty casks, 1 bundle clothing, 10 crates pineapples, 7 packages scales, 2 boxes books, 7 boxes merchandise, 25 boxes cold storage goods, 14 crates H. H. goods, 3 cylinders 2 crates Betel leaf, 19 bundles lily root, 9 bundles personal effects, 5 cases salmon, 36 packages express matter.

The bark Gerard C. Tobey arrived in San Francisco Sunday, 39 days from this port. This beats the Marston's slow record.

## STEAMER LINE IS INCORPORATED

With the change of management of the water lines of the Oregon Railway and Navigation Company there has come a change of name. Hereafter the line of vessels operated between this city and Portland will be known as the San Francisco and Portland Steamship Company.

Articles of incorporation of the new company were filed yesterday in this city. The company was incorporated for \$500,000 and the directors named were R. P. Schwerin, William F. Herrin, William Sproule, Andrew Carrigan and S. H. Markham.

Several months ago R. P. Schwerin was appointed general manager of the line between this city and Portland, and it was upon his assuming office that it was decided to change the name of the company and make it distinct and apart from the railway lines operated by the Oregon Railway and Navigation Company. In the past the steamers George W. Elder and Columbia, which have been regularly on the run, have been known simply as the line of the Oregon Railway and Navigation Company.

The change of name, it is stated, has been made solely with the purpose of making the water line a separate adjunct of the railway system. No changes in the schedule are contemplated, though it is stated that new steamers may be placed on the run.—Examiner.

### Neveadan Departs.

The American-Hawaiian steamer Neveadan got away for San Francisco via Kahului at about 5:30 yesterday afternoon. She worked all Monday night loading sugar, taking 2000 tons from this place. She took 5000 cases of pineapples and about twelve tons of sisal. She will load very little sugar at Kahului, there being less than 300 tons waiting for her.

### The Mails.

Mails are due from the following points as follows:

San Francisco—Per Sierra, today.  
Yokohama—Per Gaelic, Sept. 16.  
Sydney—Per Aorang, Sept. 21.  
Victoria—Per Manuka, Sept. 24.  
Mails will depart as follows:  
Sydney—Per Sierra, today.  
San Francisco—Per Gaelic, Sept. 16.  
Yokohama—Per Coptic, Sept. 17.  
Victoria—Per Aorang, Sept. 21.

### Shipping Notes.

The J. A. Cummins postponed her sailing until this morning.

The O. S. S. Sierra is due from the coast this morning with mail.

The O. & O. steamers Gaelic and Coptic will be in port on Friday.

A whole fleet of island steamers sailed yesterday. They were the Mauna Loa, Kinua, Claudine, W. G. Hall, Kauai and Likelike.

### EMERGENCY RATION

A man has lived forty days without other food than his own fat.

Fat is man's emergency ration. The fat is stored in convenient hollows all over the body against the day of necessity.


Consumption makes heavy demand on the storage of fat. Nature uses fat to fight the disease. The crying need of the consumptive is fat.

Scott's Emulsion contains the best fat to be had, next to human fat itself. Scott's Emulsion is a natural substitute for human fat. It prevents waste. It furnishes the consumptive with nature's own weapon for fighting the disease.

We'll send you a sample free upon request.  
SCOTT & BOWNE, 409 Pearl Street, New York.

# Program

OF THE


—OF—

## Regatta Day!

TO BE HELD

Saturday, Sept. 17

1904

IN HONOLULU HARBOR

COMMENCING AT 9:30 A. M.

- SIX-OARED GIG, STATIONARY SEATS.
- SIX-OARED SLIDING SEAT BARGE.
- LAUNCH RACE.
- SECOND CLASS YACHTS.
- FIRST CLASS YACHTS.
- TUG-OF-WAR, JAPANESE SAM-PANS.
- SIX-OARED SLIDING SEAT BARGE, FRESHMEN.
- JUNIOR, SIX-OARED SLIDING SEAT BARGE.
- JAPANESE SAMPANS, SCULLING.
- FIVE-OARED WHALE BOATS. No spoon oars.
- SIX-PADDLE CANOE.
- SENIOR, PAIR OAR SLIDING SEAT BOATS.
- JUNIOR, PAIR OAR SLIDING SEAT BOATS.
- STEAMER BOATS.
- SAILING CANOES.
- TWO-OARED SHORE BOATS.

Races open to all. No entry fees.

All rowing races are to be governed by the Racing Rules of the Hawaiian Rowing Association, yacht races by the Racing Rules of the Hawaii Yacht Club.

Each entry shall include the name of the boat, or if it has none, the name of the person who enters it in the race.

Entries will open at 12 m., Monday, Sept. 12, 1904, at Woods & Sheldon, King street, and will close Thursday, Sept. 15, 1904, at 12 m.

For further information apply to the Regatta Committee: C. C. Rhodes, W. W. Harris and W. H. Soper, or the Secretary.

A. E. MURPHY.

## Honolulu Athletic Club

# Boxing Carnival

### Murphy vs. Huihui

6 ROUNDS.

### ACKERMAN vs. SILVA

6 ROUNDS.

### JACKSON vs. CASTRO

6 ROUNDS.

### HEINE vs. KUPA

6 ROUNDS.

## Orpheum Theatre

FRIDAY EVENING, SEPT. 16.

Admission: \$.75, \$1.00, \$1.50, \$2.00.  
Seats on sale at Woods & Sheldon, 91 King Street.

### NOTICE.

ANY WOMAN OR GIRL NEEDING help or advice, is invited to communicate, either in person or by letter, with Ensign L. Anderson, matron of the Salvation Army Woman's Industrial Home, Young street, between Artesian and McCully streets, mauka side, Honolulu.


### Where is the Economy?

Of buying cheap paints. Ever have a cheap job of painting done on your house and find the paint rubbing off as soon as dry and looking worse after six months than if it hadn't been put on? Whoever did the job used cheap paints. Here are five good paints that you can specify for the particular purpose required. They are all perfectly reliable and first-class, yet the prices are very low.

- Pure Prepared Paint
- Rubber Cement Floor Paint
- Barn and Roof Paint
- Climax Carriage Colors
- Durable Wagon and Implement Paint.

**Lewers & Cooke, Ltd.**  
177 S. King Street.

### Evaporated Fruits

Special new shipment just received. They make dainty table foods.

The progress made in drying fruits is one of the most surprising of recent years. The most delicate fruits can now be preserved by drying or evaporation and retain their original flavor without the aid of jars or canning.

Our new stock is particularly fine.

**HENRY MAY & CO., LTD.**  
Retail 22—Telephones—Wholesale 92

### "MILLER'S"

Hotel St. Greatly enlarged to accommodate our many patrons. **OPEN FROM 5 A. M. TO 11 P. M.** "Coffee like your mother makes."

### BEAUTY

A thing of beauty is a joy forever! So says the immortal bard. Now is the time to beautify your home! See us about it. We are specialists in Color Harmony. Our work we guarantee.

### Stanley Stephenson

Practical Painter and Decorator. Phone 426. 137 King St. Election Banners—S. S. Signs.

### BUY A PIANO

The happiness of home is not complete without a good piano. We sell on the instalment plan or for cash. **Bergstrom Music Co., Ltd.** Odd Fellows' Building.

### Picture Framing

If you have a picture that is of any value at all it should be framed—especially is this so in this climate.

We have the finest stock of picture mouldings in this city and have ideas for suggesting suitable styles for different pictures.

The framing will be done artistically and quickly at a small cost. No charge for the ideas.

**HONOLULU PHOTO SUPPLY CO.** FORT ST.

The Official and Commercial Record contains all meeting notices and all corporation notices of every kind and description.

## JURY CUTS DOWN FEES

### George Davis' Vision of Wealth Dwindles.

### Hayashida Enjoys a Brief Spell of Freedom.

### Supreme Court Denies Rehearing in Famous Maui Water Case.

Two hundred dollars were awarded to George Davis by a jury yesterday as the amount he may be entitled to for services rendered to Mrs. Nobrega in her action for divorce against S. Nobrega. The jury was out about twenty minutes. Davis sued for \$500, the sum which was noted in a contract between Davis, as attorney and Mrs. Nobrega, as client, he waiving all claim to any sum over \$500 although the terms of the contract were that he received one-half of all moneys she might receive over \$4,000. The contention of Mrs. Nobrega was that she did not understand the contract as drawn up.

The case was heard in Judge Robinson's court and with Davis as his own attorney with Lorin Andrews and Frank Andrade arrayed against him as attorneys for Mrs. Nobrega the jury and spectators did not lack for high jinks.

During the cross-examination of Davis by Andrews, the jury was treated to a diversion when Davis said: "I am suspicious of Andrews, and Andrews is suspicious of me, and neither of us has confidence in the other."

When the attorneys took their turns before the jury and presented their arguments, Davis took occasion to pay his respects again to Andrews.

"My professional standing in this community," said he, "will bear the searchlight of truth and justice, and it will show up as well as that of Lorin Andrews. They (Andrews and Andrade) came in like eavesdroppers and sneaked into the case, not like honorable men. I never had trouble before with a client. Lorin Andrews tried to exterminate me from the profession of which I am a member, but I tell you I have never been charged with overcharging anybody before."

The jury comprised A. L. Soule, Arthur Johnstone, H. P. Benson, Sam Kamakau, Lewis C. King, Harry C. Wilder, H. C. Carter, Wm. F. Erving,

**MOTHERS** should know. The troubles with multitudes of girls is a want of proper nourishment and enough of it. Now-a-days they call this condition by the learned name of Anemia. But words change no facts. There are thousands of girls of this kind anywhere between childhood and young ladyhood. Disease finds most of its victims among them. Some of them are passing through the mysterious changes which lead up to maturity and need especial watchfulness and care. Alas, how many break down at this critical period; the story of such losses is the saddest in the history of home. The proper treatment might have saved most of these household treasures, if the mothers had only known of **WAMPOL'S PREPARATION** and given it to their daughters, they would have grown to be strong and healthy women. It is palatable as honey and contains all the nutritive and curative properties of Pure Cod Liver Oil, extracted by us from fresh cod livers, combined with the Compound Syrup of Hypophosphites and the Extracts of Malt and Wild Cherry. In building up pale, puny, emaciated children, particularly those troubled with Anemia, Scrofula, Rickets, and Bone and Blood diseases, nothing equals it; its tonic qualities are of the highest order. A Medical Institution says: "We have used your preparation in treating children for coughs, colds and inflammation; its application has never failed us in any case, even the most aggravated bordering on pneumonia." The more it is used the less will be the ravages of disease from infancy to old age. It is both a food and a medicine,—modern, scientific, effective from the first dose, and never deceives or disappoints. "There is no doubt about it." Sold by all chemists here and throughout the world.

Samuel Nowlein, Norman Watkins, Percy Lishman, I. Bray.

### FREEDOM WAS SHORTLIVED.

Hayashida, the alleged Waialua murderer, enjoyed a brief bit of freedom yesterday morning. It was very brief, for after he had walked out of Judge Gear's courtroom on the order of a nolle prosequi entered by the court, the bewildered man wandered slowly down the stairs and into the waiting arms of a police officer. Shortly afterward Chester Doyle of the Attorney General's Department, came over from the Capitol with a new warrant for his arrest.

When the court was convened yesterday morning, with the jury present, M. F. Prosser for the Territory moved that a nolle prosequi be entered against the prisoner as owing to a typographical error in the indictment the murder was alleged to have been committed at Waipahu, Oahu, instead of at Waialua, Oahu. The order was granted. Mr. Cathcart for the defense asked that the judge explain to the prisoner that he should not raise his hopes too high. The judge said that was not necessary.

The new indictment charges Hayashida with committing murder at Waialua. The case was continued until Thursday and the trial jurors were excused until that time.

### SUPREME COURT DENIES.

Decision in the matter of the Hawaiian Commercial and Sugar Company vs. Walluku Sugar Company was rendered yesterday by the Supreme Court, wherein the motion for a rehearing, asked by the defendant company was denied. The text of the decision is signed by Chief Justice Frear and Circuit Judge Matthewman, sitting in place of Justice Hartwell, Circuit Judge Robinson for Justice Hatch, concurring. In its syllabus the court says: "A motion for a rehearing based on the ground that the court erred in holding 'prescriptive rights' were intended in those decisions to include all appurtenant rights and that it otherwise failed to follow those decisions, is denied—the contentions not being sustained by the decisions."

Fourteen grounds were set forth in the motion for a rehearing. Judge Robinson in a concurring opinion says:

"As, in my judgment, this court, in its decision of the case at bar (15 Haw. 675) not only did not overlook any, but, without exception, fully considered all of the many points raised by counsel for respondent in its petition for rehearing, I concur in the order denying respondent's motion for rehearing. I also concur in what is contained in the opinion of the Chief Justice in reference to the meaning and scope of the term 'prescriptive rights,' as used and employed in both the Lonoaea and 'plea in bar' decisions.

### DEFENDANTS ABSENT.

Return of summons in the action of John A. Cummins vs. J. O. Carter, et al, bill for cancellation of trust deed, has been made by Deputy Sheriff McGurn. John T. Walker and Flora Hiram, two of the defendants could not be served as they are now residents respectively of the Mainland of the United States and Japan, but certified copies were left at their former residences in Honolulu, with relatives.

### THE HIGHWAY CASE.

In the case of the Territory vs. William McCandless, bill to restrain obstruction of highway (extending from King street to the rice mill of Y. Ahin) Judge De Bolt yesterday overruled the demurrer of respondent that the allegations are insufficient, "inasmuch as the manner whereby the alleged highway was established is not set forth," and gives respondent five days in which to answer.

### MRS. WARREN DIVORCED.

Judge Gear yesterday granted the libel for divorce brought by Laura Warren against H. R. Warren, the allegations being proven. The custody of the minor child was awarded to the mother who is to bear the costs of the suit.

### COURT NOTES.

Defendant in the case of The Oriental Life Insurance Company, Ltd., vs. C. Winam, defendant, Bishop & Co. and the Bank of Hawaii, Ltd., garnishees, is given ten days in which to answer the amended complaint.

Lono Keanini was yesterday granted a divorce from John Keanini. The latter is a member of the police force. The former wife alleging him to be brutal in his conduct toward her.

The case of the Territory vs. Haguchi on appeal from the District Court was moved on the calendar, and on motion of the Territory was nolle prosequi.

In the case of Nakamura vs. Nakamura, bill for maintenance, the case was continued until answer is filed.

Confirmation of sale in the case of the First American Savings Bank vs. Mary J. Montano was made. C. A. Long presenting the Commissioner's report. The property was a tract in upper Manoa Valley beyond the Castle premises. Long moved for the entrance of a deficiency judgment which was opposed by Attorney Lightfoot acting for Mrs. Montano.

The case of the Territory vs. Emmet May was continued until October 13.

One Matsumoto has filed suit in the Circuit Court against the Kapoloani Estate for \$1109.30 allegedly due for work and services in carting dirt from the corner of King and Alakea streets, where the Kapoloani building now stands.

Mrs. Ellen Dwight, widow of the late Charles B. Dwight, has petitioned to the Circuit Court for letters of administration on her deceased husband's estate. The statement of property shows there is a homestead in Desha lane valued at \$4500, land at Mokaula, \$500; personal property, \$1200; and a life insurance policy for \$7,500. Besides the widow there are seven heirs, namely, Bernice, Samuel, Allen, George, Joseph, James and Charles.

A divorce was granted yesterday by Judge De Bolt in favor of the libellant in the case of Malle Keawe vs. Matilda Keawe, the husband getting the custody of the children. A long thirst attributed to Mrs. Keawe was the ground upon which the divorce was granted.

## ELECT MORE MEMBERS

### House Warming Planned For Engleside Home.

The regular monthly meeting of the Board of Directors of the Young Women's Christian Association was held on Monday morning at 10 o'clock at the "Engleside" Association boarding house on Vineyard street. Present at the meeting were Mrs. E. W. Jordan, Mrs. B. F. Dillingham, Mrs. J. H. Hopper, Mrs. John McCandless, Mrs. Theo. Hoffmann, Mrs. C. H. Atherton, Mrs. C. Montague Cooke, Jr., and the general secretary, Mrs. H. C. Brown.

The meeting was the first held since the summer vacation season opened.

The following were elected to membership: Miss Katie Richardson, Mrs. Grace Crockett, Miss Syu Yun Ching, Mrs. Eleanor D. Lewis, Miss Mildred Yoder, Mrs. M. Cowes, Mrs. C. Montague Cooke, Jr., Mrs. J. W. Schoening, Miss Minnie Nielsen, Miss Elizabeth Gosling, Miss Annie Van Anglen, Miss Evelyn Lewis, Mrs. Willard E. Brown, Mrs. J. H. Wilhelmina Schmidt, Miss Margaret M. Cooke, Miss Lois A. Dow, Mrs. Lillian C. Young, Mrs. Olive A. Clark, Mrs. Brunson, Mrs. Philip Dodge.

Great pleasure was expressed in the new association home and the members of the board wandered over the house, afterwards holding the meeting on the cool lanai. Plans were made for an opening reception to be held Friday evening, September 30, at which all association members will be welcome. The members of the Board of Directors will receive, and the ladies residing in the house will be the hostesses at refreshment tables, the gentlemen acting as an escort for guests over the house and cottages.

The "Engleside" has already become a popular home, all the rooms being taken, and there are also a large number of table boarders.

The "Engleside" household and their friends are planning a tally-ho ride to Tantalus on Saturday, September 24, leaving the Engleside at 2 p. m. Supper will be discussed on Tantalus and the return to town will be made about 10 p. m.

## CENTRAL UNION NEEDS MORE FUNDS

The following circular has been sent out by the finance committee of Central Union church:

Honolulu, September 10th, 1904. It has become a custom for the finance committee of this church to make at about this season of the year a statement of the condition of the treasury, so that members of the church and also of the congregation, may understand the financial conditions existing, and each consider what may be his or her duty and privilege in connection therewith.

Appropriations made at the beginning of the year were a trifle over \$13,000.00 and the amounts collected and still due on pledges are \$3,000.00 less than this amount. While this is quite a sum to raise at this particular time, we believe that it will be forthcoming and the earlier that the treasurer can know when to expect the funds the better it will be.

We therefore ask those who have not already contributed, or pledged definite amounts and also those who may have done so, but feel they can do more, to indicate on the cards provided, the sums which they can pay and the date when it may be expected.

To those not familiar with our custom, we would say that no part of the regular contributions taken up at the Sunday services goes to this fund, but cards or sums of money in envelopes, put in the boxes, directed to the Treasurer, Mr. Shaw, will be turned over to him. Your consideration of the above is invited, and an early response requested.

F. J. LOWREY,  
C. H. COOKE,  
Finance Committee.

### Took Some Coal.

S. Kapae was arrested yesterday and charged with larceny in the second degree. He is said to have pilfered coal from one of the coal piles on the front. Ah Hong and Ah Yet were taken in for meddling with the festive che fa game. Hayashida who is charged with murder in the first degree was re-arrested, having had the previous charge nolle prosequi on account of a technical flaw in the warrant which stated Waipahu instead of Waialua as the scene of the crime.

### In Police Court.

Manuel Ah Foo, the small boy who failed to obey his parents, was sent to the Reform School for one year by Judge Lindsay yesterday. Pung Yock, charged with assault and battery on Masao, was discharged with a reprimand. The case against W. Kahanu, for assault and battery on Mrs. Kahanu, was nolle prosequi. Kono paid \$5 for leaving his horse untied.

## THIS DAY Auction Sale

WEDNESDAY, SEPT. 14, 1904.

10 O'CLOCK A. M.

At residence of MRS. H. W. POSTER, corner of Green street and Thurston Avenue. I will sell at above residence on above date the entire household effects, and would draw your attention to bedroom furniture in white enamel, iron, brass and koa. Handsome dining table, sideboard, wicker-chairs, Roman chairs, rockers, portiere, refrigerator, pictures, rugs, wood stove, kitchen safe, oil stove, crockery, very choice palms, plants, etc.

**JAS. F. MORGAN, AUCTIONEER.**

## Auction Sale

THURSDAY, SEPT. 15, 1904.

10 O'CLOCK A. M., Corner of King and Bethel Sts.

## ROLLER TOP DESKS

Large fire and burglar, proof safe, shelving, trucks, brackets, typewriters' table, etc., etc.

I am instructed to sell as above at the store lately occupied by Messrs. Castle & Cooke, Ltd., corner of King and Bethel streets.

**JAS. F. MORGAN, AUCTIONEER.**

## Auction Sale

FRIDAY, SEPT. 16, 1904.

AT 10 O'CLOCK A. M.

At my salesroom, 847 Kaahumanu street, I will sell—

- 1. Fine Kodak.
- Dry Goods, Silks.
- Glass Water-bottles.
- 1 New Oil Stove.
- 1 Chickering Piano.
- 1 Incubator, Crockery.
- Furniture, Etc., Etc.

**JAMES F. MORGAN, AUCTIONEER.**

## Commissioners' Sales

JUDICIARY BUILDING, MONDAY, SEPT. 19, 1904.

AT 12 O'CLOCK NOON. Valuable Tracts of Real Estate and Elegant Mansion House, Manoa.

**W. R. SIMS, Commissioner.**

JUDICIARY BUILDING, MONDAY, SEPT. 24, 1904.

AT 12 O'CLOCK NOON. Property situate on Union street and Adams lane, Honolulu.

**P. D. KELLETT, JR., Commissioner.**

JUDICIARY BUILDING, MONDAY, SEPT. 19, 1904.

AT 12 O'CLOCK NOON. Property situate at South Slope Punchbowl.

Property situate at Kapoloani Park Addition, Lots 1, 2 and 3.

**CHARLES PHILLIPS, Administrator.**

**JAS. F. MORGAN, AUCTIONEER.**

## Auction Sale

OF LEASE LAND AT KAWAHAE KOHALA, HAWAII.

10,800 ACRES, MORE OR LESS. MONDAY, SEPT. 19, 1904.

AT 12 O'CLOCK NOON. At my salesroom, 857 Kaahumanu street.

**JAS. F. MORGAN, AUCTIONEER.**

## FOR RENT

VERY COMMODIOUS VILLA RESIDENCE, MANOA ROAD.

Large dining and sitting room; airy bedrooms; large closets; well appointed bath room; large lanai; electric lights; kitchen fitted with labor-saving improvements; hot water; coach house; stable; servants' quarters; large lot; vegetable garden; view unequalled. Cheap rent to good tenant.

**JAMES F. MORGAN, Auctioneer.**

## FOR SALE.

Very fine residence on Beretania street, known as the "Ross Residence." The house is a large and commodious dwelling containing 6 bedrooms, parlor, dining room, kitchen, store-room. There are also servants' quarters, chicken house, stable, wood shed, etc. The land has a frontage of 117 1/2 feet on Beretania street. Total area, 22,340 square feet. Price very reasonable.

Apply **JAS. F. MORGAN, 857 Kaahumanu Street.**

## Castle & Cooke, Ltd.

HONOLULU.

### Commission Merchants

### SUGAR FACTORY.

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

## M. S. Grinbaum & Co.

LIMITED.  
Importers and Commission Merchants

### SOLE AGENTS FOR

## Little Jack

Smoking Tobacco. 5c. and 10c. Packages.

Agents for **BRITISH AMERICAN ASSURANCE COMPANY**, of Toronto, Ontario. **DELAWARE INSURANCE CO.**, of Philadelphia.

## W. W. AHANA & CO.

Limited  
Merchant Tailors

Wally Building, King St. Phone Blue 2741

Opposite Advertiser Office  
American and Foreign Worsteads

## HONOLULU IRON WORKS COMPANY.

Machinery, Black Pipe, Galvanized Pipe, Boiler Tubes, Iron and Steel, Engineers' Supplies. Office—Nuuanu street. Works—Kakaako.

## WONDERFUL MANDOLIN

The new "Gibson Mandolin" has the shape and tone of a violin and is considered a wonderful invention. Call and see it at **Hawaiian News Company**, Bishop Street, Merchant St.

## JOHN NEILL

(Late of Catton, Neill & Co., Ltd.)  
Machinery Bought, Sold and Repaired. Engineers' and Builders' Supplies. 133 and 135 Merchant Street.

## PERFECTION Home Bakery

Beretania St., near Emma. All kinds of HOME BAKING made from only the BEST MATERIALS. Tel. Blue 211.

## Roofs Repaired

BY **WM. T. PATY,** Carpentry of all kinds attended to. Give us a call.

## SMOKE GENERAL ARTHUR CIGARS

GUNST-EAKIN CIGAR CO. DISTRIBUTORS.

## AH PAT & CO.

103 South King, near Alakea. MERCHANT TAILORS. Expert cutter, formerly with J. D. Trelogan. Cleaning and repairing specialties.

## Kwong Yuen Hing Co.

25 and 28 N. King Street. Importers and Dealers in Chinese Silks, Fine Mattings, Teas, Ebony Furniture, Bamboo Stools, Rattan Arm Chairs. Grass Linens, and color, at very low prices.

Courteous treatment. Prompt attention. Best Quality and lots more at

## CONSOLIDATED SODA WATER WORKS

PHONE MAIN 7L

## COTTON BROS. & CO.

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

## ALL KINDS OF Rubber Goods

**Goodyear Rubber Co.** R. H. PEASE, President, San Francisco, Cal., U. S. A.


**DISTRICTS TO MEET FRIDAY EVENING**

A conference of Fourth and Fifth District Republican committees was held at noon yesterday and the date of the joint convention of the two district committees was fixed for Friday evening, September 15, instead of Saturday, as originally planned.

**BUSINESS LOCALS.**

**If greatly troubled with mosquitoes notify the Board of Health.**

Lewis & Co., Ltd., will close all day Saturday.

A party advertises in today's Want column for a furnished or unfurnished cottage.

Election banners a specialty. See Stanley Stephenson, the painter, for prices and samples.

Call at Lewers & Cooke for a color card of their reliable and first-class paints for different purposes.

A hair saver that grows in popularity—Newbro's Herpicide. See display at Hollister & Co.'s drug store, Fort street.

See the Henry Waterhouse Trust Co., Ltd., for furnished or unfurnished cottages. New advertisement on last page of this issue.

C. Q. Yee Hop & Co. have just put in a new line of fine toilet soaps and perfumery and toilet articles. See their advertisement on page 9.

Pretty hats for Regatta day: trimmed in the Myrtle and Healan colors, at Miss Powers' Millinery Parlors, Boston building, Fort street.

A lot of dry goods, a fine kodak, Chickering piano and furniture will be sold at Jas. F. Morgan's auction rooms next Friday at 10 o'clock.

Two mosquito-proof rooms with board can be had in a private family. Good location near car line. For particulars see our classified advertisements today.

An occasional use of Hicks' Cream will keep the complexion fresh and beautiful. Sold only by Miss Wynn at the manouring parlors on Hawaiian Hotel grounds.

Thirty large iron shutters and a lot of coral blocks in the lane just back of the Odd Fellows' hall will be sold next Monday at public auction by Will E. Fisher, the auctioneer.

A handsome lot of household furniture will be sold at auction today by Jas. F. Morgan, commencing at 10 a. m. at the residence of Mrs. H. W. Foster, corner of Green street and Thurston avenue.

**He Wasn't Game.**

A genial Irish member of the local Customs force was standing near the gangway of the Sonoma yesterday. Some time before the boat sailed a maiden lady of uncertain age, bound from Sydney to the States, bore down upon the gangplank. With indistinct politeness off came the officer's hat and with a low bow he asked, "Madam, are you glad to leave the Paradise of the Pacific?"

"No, sir," was her reply, "and if there was any one to care for me I would stay." "Ah," said the gallant trunk raider, "this is leap year. Am I to consider that as a proposition?" "Why, yes, I guess so," responded the maiden lady of uncertain age. The whistle blew. "God bless you, madam. Good-bye!" said the servant of Uncle Sam and deliberately turned his back on a glorious opportunity.

**Elected Officers.**

A meeting of the Republican club of the ninth precinct of the Fourth district was held at the Garbage stables last night. About one hundred and fifty members were present and enthusiasm ran high. The following officers were elected: President, J. O. Quinn; First Vice President, J. Kamano; Second Vice President, Kawai George; Secretary, G. E. Smithers; Treasurer, J. Batchelder; Judges of Election, D. Koo, S. Kamahalo, G. Keohokil; Members Executive Committee, Charles Lake, J. N. Kealoha, David Kaapa, J. W. Miller, Dick Panawea.

**Got in Flikiia.**

Lee Look is to be made an example of as a warning to all Chinamen who disregard the sacredness of an oath. He desired to help Pung Yock out of trouble so he swore that he was within thirty feet of Pung when it is alleged that Pung hit a Japanese child named Masao. It was proved that Pung had struck the child and that Lee Look was in a butcher shop at a distance and could not have seen the affair. Lee will be prosecuted for perjury.

**Boys' League.**

The season at the Boys' Field may be nearly over. This will depend on the action of the Anti-Cigarette League who defaulted last week to the Kauluwela team. Should the former team decide not to continue the scheduled games, the last game of the season will be between the Palamas and the Kauluwelas, not next Saturday which is Regatta Day but on September 24. A koa cup will be given as a trophy for this vacation league championship series.

Mr. Eckhart, director of the Hawaiian Planters' Association experiment station in Makiki, was operated on for appendicitis last Saturday at the Queen's Hospital. His condition last evening was favorable.

**LOCAL BREVITIES.**

**Send to or immediately notify the Board of Health of all rats found dead from unknown causes.**

Major McLellan left for Hilo yesterday in the Kinau.

The funeral of William Green, Jr., took place yesterday.

H. P. Baldwin departed in the Claudine last evening for Maui.

Ernest Parker is now bookkeeper for the Humuula Sheep Ranch.

The Irwins and Mrs. Ivers departed yesterday on the Sonoma for the coast.

The band will play this afternoon from 3 to 5 at the Queen's Hospital grounds.

The annual report of Governor Carter was forwarded to Washington yesterday on the Sonoma.

Two short articles on Maui subjects in yesterday's paper should have been credited to the Maui News.

The horse which ran away on Queen street Monday did not belong, as stated, to the Union Express Co.

Secretary Atkinson sent a wireless from Maui yesterday asking that his mail be addressed to Pala, Maui.

Mr. and Mrs. G. H. Robertson and Rev. O. J. Gulick were outgoing passengers yesterday on the Mauna Loa.

The coroner's jury in the case of Hulimoku, who was drowned Sunday, returned a verdict of accidental drowning.

The opening of tenders for the construction of an armory at Hilo, Hawaii, has been postponed till noon of Sept. 26th.

Providing that right of way is obtained, the Kohala Ditch people hope to make contracts for construction in a short time.

Treasury Warrants registered numbers 5678 to 6156, inclusive, are now payable at the office of the Treasurer of the Territory.

The High School is so crowded this year that several children are reported to have been unable to obtain permission to enter.

Dr. McGrew registered as a voter yesterday and asked to have attached to his registration the statement that he was a Democrat.

Farm Cornn, a young Chinese well known in the city, was sworn in yesterday morning as Chinese interpreter for Judge Gear's court.

The Honolulu Eagles will initiate a number of members this evening in their new quarters in Harmony Hall. Exercises begin at 7:30 o'clock.

Most of the warrants outstanding against the \$30,000 which Treasurer Campbell recently announced he was ready to cash, have been presented at the Treasury Department for payment.

H. Hugo of Hackfeld & Co., who recently returned from a tour of the world, was present in Tokio at the opening of the Imperial Diet and had an opportunity of witnessing the ceremony.

Owing to indisposition Senator Crabbe was unable to attend the usual weekly meeting last night of the County Act Commission, and there being no quorum, a postponement was taken until next week.

It is reported that Prof. Stockton, leader of the New York cruiser band, is to be conductor of the Honolulu Symphony orchestra. The bandmaster asks for a guarantee of salary for six months. The matter is yet in abeyance.

An evening paper states that Kalaauokalani is knitting Noddy, although both are in the party which is campaigning in Maui. It is said that Kalaauokalani tells the natives on the q. t. to vote for Kuhllo. The alleged "knitting" is said to be the result of a deal whereby D. Kalaauokalani, Jr., now a staunch Republican, is to be selected as secretary for Kuhllo.

A Kailuan nightingale, alone and dispirited but as vociferous as usual, was seen near the Government building yesterday. How he got there is known only to himself and the musical flock he left behind him at Kailua. It is supposed, however, that he is a special delegate sent down to protest against the new policy of settlement proposed by the Land Department, on the ground that it would restrict the range and feeding places to which he and his associates have been accustomed.

**Charming Shirtwaist Suits Just in**

They have just come and it will pay you to take a look at them in our Beretania street show windows. Dainty new silk shirt-waist suits that are a wise investment for all the year wear.

They are in white and colors and all beautifully trimmed in laces and ribbons.

Also a new line of very swell silk-lined skirts in black etamine and black cloth.

White lawn shirt-waist suits are very stylish and dainty. Trimmed in lace and embroidery. Only \$7.50 a suit.

Ladies' white linen skirts, nicely trimmed, \$3.50 and \$3.75.

A new line of embroidered and hem-stitched turn-over collars.

**N. S. SACHS DRY GOODS CO., LIMITED.**  
Corner Fort and Beretania Streets.

**Out Door Sports**

To give zest to outdoor sports, to assist in exercise, to relieve fatigue—drink an occasional wine glass of

**ROYAL MALT EXTRACT**

It gives appetite, health and vigor. Invaluable as a builder-up of wasted constitutions—for nursing mothers, convalescents, the dyspeptic. It insures healthful and refreshing sleep. A predigested food, rich in nutriment, relished and retained by the weakest stomach.

Royal Malt Extract is the pure strength of best malt mixed with the tonic properties of hops—not intoxicating.

Single bottles, 25 cents. By the dozen, \$2.50, delivered.


**Lunch Baskets**

FOR School Children

The famous BROWNIE and the FOLDING Lunch Baskets we make a specialty of. 20c. and 50c. each.

The well ventilated Palm Leaf Lunch Basket is a very useful and durable basket. It keeps one's lunch cool and fresh.

Baskets for Invoices, Correspondence, Waste Paper, and all kinds of Desk basketing may be obtained from our stock. Very useful for teachers.

Satchel, Telescope, Flower, Fruit, Hampers, Laundry, Market and many useful baskets comprise the remainder of this splendid line.

FREE—A SPONGE WITH EACH PURCHASE OF LUNCH BASKET.

**W. W. Dimond & Co., Ltd.**

53, 55 and 57 King Street, Honolulu. Mail Order Department D. P. O. Box 486.

**Fire Insurance**

The B. F. Dillingham Co., Ltd. General Agents for Hawaii.

Atlas Assurance Company of London, Phoenix Assurance Company of London.

New York Underwriters' Agency, Providence Washington Insurance Company.

Phoenix Insurance Company of Brooklyn.

ALBERT RAAS, Manager, Insurance Department Office, Fourth Floor, Stangenwald Building.

The Record contains all of the official, court, corporation, foreclosure, and partnership notices published in all of the English newspapers published in the Territory.

**DURING THE HOT WEATHER**

One should Have ... **Awnings** for the windows, and **Curtains** for the Lamps.

WE CAN SUPPLY THEM.

Some Fine Values in Belts for Gentlemen.

All the requisites for BASEBALL, and a small line of new GOLF GOODS. Drop in and take a look at them.

**PEARSON & POTTER CO., LTD.**  
931 FORT STREET.

**BETHESDA**  
"THE WATER OF QUALITY."  
Bethesda is a table water that should be drunk at all meals. It has that something that lends zest to the appetite and is delightfully refreshing. At the same time, it has those important medicinal properties that cure indigestion and all other liver, and stomach troubles. Sold at all drug stores, bars and hotels.  
**Carrera & Company, Ltd.**  
Sole Agents. 17 Hotel Street. Phone Main 219.

**J. Lando . . .**  
New lines of  
**Shirts, Hats and Ties**  
Full lines of TRUNKS and VALISES at 1024, Fort Street, (I. O. O. F. new building) and 152 Hotel Street.


**Eyes Examined**

There is no calling where accuracy and skill are more in demand than that of the optician. One familiar with the construction of the eye knows that there are many eye-defects which can not be accurately estimated or corrected by the use of test letters and cards alone.

For this reason we use, in our eye examinations, the several different methods that long experience has taught us bring best results.

**A. N. SANFORD, OPTICIAN.**  
Boston Building. Fort Street. Over May & Co.

**REGATTA DAY HATS**

At Miss Power's Millinery Parlors  
Boston Building, Fort Street.

**Mrs. E. M. Taylor FLORIST.**

Alexander Young Building. Fresh flower seed just arrived by S. S. Alameda.

**Gillman House Boquet Cigars BEAVER LUNCH ROOMS**  
H. J. NOLTE.

**HAWAIIAN TOBACCO CO.**

Wholesale, & Retail. Best of CIGARS, TOBACCOS, SMOKERS' REQUISITES, ETC. Ewa corner of Bethel and King Sts.

**OAHU ICE & ELECTRIC CO.**

Ice delivered to any part of the city. Island orders promptly filled. Tel. Blue 2151. P. O. Box 600. Office: Kewalo.

**P. L. ON TAI DRESSMAKING.**

1188 Nuuanu Street near Beretania. LADIES' AND CHILDREN'S UNDERWEAR MADE TO ORDER. also MOSQUITO NETS.

**MONDAY MORNING and EVERY MORNING IN THE WEEK. CONSTANTLY on SALE, a CLEAN, NEW and UP-TO-DATE LINE of**

**Dry Goods & Fancy Goods**

We are showing some of the PRETTIEST NOVELTIES ever introduced to the Honolulu public. Goods that are ABSOLUTE FADS IN NEW YORK CITY. Take a look at our offers.

**HOSIERY.**  
Ladies' Fast Black Gauze, Lisle, full fashioned. Ladies' Fast Black Lisle, embroidered lace. Ladies' Fast Black Lisle, lace. Ladies' Black Lisle, lace. Ladies' Brill, Lisle, unsurpassed. Ladies' Black Cotton, high splice and double soles. Ladies' Fast Black Ribbed Cotton.

**UNDERWEAR.**  
Night Gowns. Drawers. Shirt Waists. In Cotton, Cambric, Lawn and Swiss, handsomely trimmed with lace and embroidery.

**WE ARE SOLE AGENTS FOR M'CALL PATTERNS. E. W. Jordan & Co., Ltd.**  
NO. 10 STORE, FORT STREET.

**Cold Facts About . . .**

**Leonard Cleanable Refrigerators**

The principal reasons why you should buy a Leonard Cleanable Refrigerator are because:

It keeps food cold and pure, it uses little ice, and it can be taken apart to be cleaned.

The porcelain lining is made on sheet steel and will last forever.

The Leonard is made on the latest scientific principles. It is dry, safe and has perfect air circulation.

It has air tight doors and they will remain air tight through years of use. Call and see the different sizes at

**H. HACKFELD & COMPY, LTD.**  
Agents.

**ANOTHER LARGE SHIPMENT**

These safes are now on the floor and ready for inspection.

**THE HERRING-HALL-MARVIN SAFE**

is so constructed that its contents are absolutely preserved. A scientific study of the effect of fire on safes, combined with 60 years' experience in safe construction, warrants the manufacturers to make the claim that their safes are positively perfect. We carry a large assortment of safes from \$50.00 up. Cash or installments.

**THEO. H. DAVIES & CO., LTD.**  
HARDWARE DEPARTMENT.

**Subscribe for the Sunday Advertiser. 25 cents a month, delivered by carrier.**

**WHEN ORDERING MEAT AND GROCERIES**  
Remember that we carry a full line of the  
**BEST TOILET SOAPS**  
perfumery, toilet water, talcum powder, face, sachet and tooth powder of best makes. Hair and tooth brushes, etc., etc. Prices right to our customers.

**C. Q. Yee Hop & Co.**  
Corner Beretania Av. and Alakea St. Tel. Blue 2512.

**W. M. CAMPBELL**

**REAL ESTATE TO SELL. REAL ESTATE WANTED. REAL ESTATE EXCHANGED.**

Before investing call at my office  
**1634 YOUNG STREET, : : : NEAR PUNAHOU.**


Canadian-Australian Royal Mail Line

Steamers running in connection with the Canadian-Pacific Railway Co. ... THEO. H. DAVIES & CO., LTD. GENERAL AGENTS.

Pacific Mail S. S. Co., Occidental & Oriental S. S. Co.

Steamers of the above companies will call at Honolulu and leave this port ... H. HACKFELD & COMPANY, LTD., AGENTS.

Oceanic Steamship Co. TIME TABLE

The fine passenger steamers of this line will arrive and leave this port as hereunder: ... W. M. G. IRWIN & CO., LTD.

American-Hawaiian Steamship Company.

Direct Monthly Service Between New York and Honolulu via Pacific Coast. ... H. HACKFELD & COMPANY, LTD., AGENTS.

Pacific Transfer Co. WILL CALL FOR YOUR BAGGAGE.

We pack, haul and ship your goods and save you money. ... H. HACKFELD & COMPANY, LTD., AGENTS.

Hustace-Peck Co., Ltd. Draymen 63 QUEEN STREET

Firewood, Stove and Steam Coal. Also White and Black Sand. Telephone Main 295.

Union Express Co. Branch of Hustace, Peck Co., Ltd. 63 Queen Street.

Having baggage contracts with the following steamship lines: Oceanic Steamship Co., Pacific Mail Steamship Co., Occidental & Oriental Steamship Co., Toyo Kaisen Kaisha Steamship Co. ... Telephone MAIN 86.

Commercial Advertiser Entered at the Post Office at Honolulu, T. H., as second class matter. SUBSCRIPTION RATES: Per Year, \$12.00; Six Months, \$6.00.

HAWAIIAN GAZETTE CO., LTD. Von Holt Block No. 65 South King St. A. W. PEARSON, Manager.

RAILWAY & LAND CO. TIME TABLE

May 1st, 1903. OUTWARD. For Waianae, Waialua, Kahuku and Way Stations—9:15 a. m., 3:20 p. m. ... G. P. DENISON, Supt. F. C. SMITH, G. P. & T. A.

The Hawaiian Realty and Maturity Co., Ltd. Real Estate, Mortgage, Loans and Investment Securities.

Professional Gards ARCHITECTS. W. MATLOCK CAMPBELL—Office 1024 Young street.

ENGINEERS. ARTHUR C. ALEXANDER—Surveyor and Engineer. 406 Judd Bldg.; P. O. box 732.

INSURANCE. THE MUTUAL LIFE INSURANCE CO. OF NEW YORK. S. B. ROSE, Agent.

MASSAGE. LADIES' FACIAL MASSAGE.—By telephoning Main 227 you can secure services of expert operator at your homes.

MUSIC. MRS. ANNA B. TUCKER. Teacher of Piano and Voice. High School grounds, Emma street.

OCULIST AND AURIST. DR. WM. G. ROGERS—Rooms 33 and 34, Young building. Phone Main 18.

TYPEWRITERS. BOUGHT, sold, rented and repaired at Remington Typewriter office, Hotel St.

Bargains at Kaimuki \$475-\$50 down, balance in \$10 monthly instalments WITHOUT INTEREST, will buy you a beautiful, well improved lot of 15,000 sq. ft., at Kaimuki, same affords a fine, unobstructed view and is provided with water and ready for building; worth \$750. Also for rent at \$18 per month, some near 5-room cottages. J. H. SCHNACK.

MORE CAR BUILDINGS

Extensive Work About the Rapid Transit Company.

Extensive operations are in progress in the rear of the Rapid Transit car structure on the premises recently acquired from Mr. Thrum. There are four buildings in process of erection, as follows: Paint shop, carpenter shop, blacksmith, armature and repair shop and a storage building.

Car tracks will go into three of these so that cars can be run from the big car barn into any for whatever repairs may be necessary.

A number of the new cars, in sections, are now in San Francisco awaiting shipment to Honolulu. These are of the type of the long number 1 car, constructed by the Rapid Transit company.

The company now has 35 motor cars, and is to be in the way, making a total of 45. There are also two freight cars and eight trailers.

Two of the small tram cars formerly used between Fort street and Waikiki were sold during the past week to the Honolulu plantation and will be used to carry employees about the estate.

MONEY FOR THE SICK July 4th Surplus for the Free Dispensary.

When the special committee having in charge the citizens' celebration of the Fourth of July for 1904, had paid all expenses a surplus of \$95.25 remained in the hands of the treasurer. President Pinkham of the Board of Health, who raised nearly all of the money for the celebration, held a conference with Chairman J. W. Jones yesterday relative to the disposition of the surplus, and suggested that it be turned over to the Free Dispensary to assist in the maintenance of that admirable public institution which is now dependant upon subscriptions to continue to aid poor people.

The officers of the Fourth of July Committee favored the proposition and to that end a request in writing is now being circulated among the members of all the committees to permit the transfer of the money to the President of the Health Board.

U. S. WEATHER BUREAU. Alexander Young Building, Honolulu, T. H. September 13, 8 p. m. Mean temperature—78. Maximum temperature—82. Minimum temperature—75. Barometer at 8 p. m.—29.94. Rainfall, 24 hours ending 8 p. m.—Trace.

Relative humidity—8 a. m., 76 per cent; 8 p. m., 72 per cent. Mean absolute humidity—7.966 gms. per cubic foot. Prevailing direction of wind—N.E. Average wind velocity, miles per hour—5. Average cloudiness, in tenths—1. ALEX. McC. ASHLEY, Section Director, in Charge.

ARRIVED. Tuesday, Sept. 13. O. S. S. Sonoma, Herriman, from the Colonies, 8 a. m.

DEPARTED. Stmr. Kinau, Freeman, for Hilo and way ports, 12 m. Stmr. Mauna Loa, Simerson, for Kona and Kauai ports, 12 m.

O. S. S. Sonoma, Herriman, for San Francisco, 3 p. m. Stmr. Claudine, Parker, for Maui ports, 5 p. m.

Stmr. W. G. Hall, S. Thompson, for Kaula ports, 5 p. m. Stmr. Likelike, Naopala, for Maui and Molokai ports, 6 p. m.

Stmr. Kaula, Bruhn, for Maui and Hawaii ports, 5 p. m.

DUE TODAY. O. S. S. Sierra, Houdlette, from San Francisco, 2 a. m. Stmr. Mikahala, Gregory, from Kaula ports, 2 a. m.

Stmr. Likelike, Naopala, from Maui and Molokai ports, 2 p. m.

SAIL TODAY. Stmr. J. A. Cummins, Searle, for Waianalo and all Koolau ports, 7 a. m. O. S. S. Sierra, Houdlette, for the Colonies, 7 a. m.

DUE TOMORROW. Stmr. Noeau, Pederson, from Hanalei, due.

Sydney, Auckland and Pago Pago for Honolulu.—Mrs. Fred. Wundenburg and child, H. Fries, Mrs. C. E. Eastmair, W. Spearann, Mr. and Mrs. M. Plurdiennne and 2 children, Mrs. E. R. Ripley, E. Martin, F. C. Martin. Departed.

Per S. S. Sonoma, Sept. 13, for San Francisco.—Mrs. W. G. Irwin, Miss Irwin and maid, Mrs. R. Ivers, M. K. Knoop, T. McCants Stewart, S. Hopkins, Mr. Kilgore, P. Maurice McManahon, W. R. Perriman, Mrs. H. E. Higton, Miss J. L. Kelly, C. Hedemann and wife, Mrs. W. G. Smith, S. Baldwin, Miss C. A. Baldwin, K. L. Snow, E. L. Miner, Rev. Mr. Okabo, wife and daughter, J. H. Behrens, wife and child, Mr. Taker, Ching Tin Yan, Elder M. O. Bell, Augustus Bock, Mrs. Winston, K. Omal, Mr. Nishihira, Mrs. M. Holden, Robert McKague, Mr. Ukamoto, L. Duffy, D. Crowley, Mr. Pickler, Mrs. L. Buffandeau, Mrs. E. Buffandeau, L. B. Kerr.

Per stmr. Kinau, Sept. 13, for Hilo and way ports.—Prof. Zambloch, C. Zambloch, Leong Wa Chan, Lee Y. Anima, Rev. J. K. Keaula, W. Marks and wife, W. A. Bailey, P. Bartels, J. Wellcock, Miss Julia Kanoho, Thomas Murray, W. McDougall, Captain Bell and wife, A. J. Spitzer, J. W. Cushing, J. M. Wakefield, R. C. Saddle, W. A. Ramsay and wife, May McClellan, Miss Wight, Mrs. C. H. Swain, J. K. Brown, Jr. and wife.

Per stmr. Mauna Loa, Sept. 13, for Lahaina, Maalaea, Kona and Kauai ports.—K. Shumida, wife and child, W. H. G. Aurenham, H. Willingerth, H. T. Isenberg, A. J. Storm and wife, R. F. Lange, Rev. O. H. Gullick, R. Makaha, A. J. Bell, E. S. Timoteo, J. T. Crowley, G. H. Robertson and wife, E. G. Ramsey, A. Hocking, wife, child and nurse, Mrs. T. R. Mossman and 4 children and servant.

Per stmr. W. G. Hall, Sept. 13, for Kaula ports.—Mrs. C. M. Cooke, Miss Estha Phillip, M. Heffner, Mr. McGuire, L. E. Pinkham, Stanley Stevenson, Mr. Rubenstine, Mr. Hooper.

Per stmr. Claudine, Sept. 13, for Maui ports.—L. A. Thurston, H. G. Baldwin, E. A. Mott-Smith, H. G. Danford, A. V. Peters, H. Gorman, Jas. Shaw, John Kidwell, Wilder Wright, Chock See, Miss Juliana, Sister Elizabeth, Miss Anna Abbie, Mrs. Vierra, Rev. O. P. Emerson and wife, Mrs. U. Akiona, K. Urata and wife, Mrs. W. J. Moody, Miss H. Klakona.

Per stmr. Likelike, Sept. 13, for Maui and Molokai ports.—Mrs. Annie Mail, Chas. Gay, Thos. Andrews, Rev. D. K. White.

VESSELS IN PORT. ARMY AND NAVY. MERCHANT VESSELS.

A. E. Smaie, Am. schr., Wirscholet, Karatsu, Japan, Sept. 2. Alice Cooke, Am. schr., Penhallow, Port Gamble, Aug. 28. Archer, Am. bkt., Lancaster, San Francisco, Sept. 8. Brodick Castle, Br. sp., Olsen, Iquiqui, Sept. 6. Erskine M. Phelps, Am. sp., Graham, Philadelphia, Aug. 31. Fort Figari, It. sp., Staffino, Newcastle, Sept. 1. Hawaiian Isles, Am. sp., Mallet, Newcastle, Aug. 13. Helene, Am. schr., Thompson, San Francisco, Aug. 11. Lavinia, Am. schr., Welsbath, Laysan Island, Aug. 28. Queen Victoria, Br. sp., Baker, Cardiff, Sept. 2. Robert Lewers, Am. sc., Underwood, Laysan Island, Sept. 4. R. P. Rithet, Am. bk., McPhail, San Francisco, Aug. 28. Santiago, Am. bk., Anderson, San Francisco, Aug. 28.

BORN. WALL—In this city, September 13, 1904, to the wife of Thos. E. Wall, a daughter.

More troublesome: "It's pretty hard to be worried by a lot of debts you can't pay." "Nonsense! That's nothing to be worried by a lot of debts you simply have to pay."—Philadelphia Ledger.

Classified Advertisements.

WANTED. A FURNISHED or unfurnished cottage for two persons. State location and price. E. D. Thiff, office. 6897. YOUNG man for office work. State salary expected and experience. Address "R," this office.

ROOMS AND BOARD. TWO mosquito-proof rooms, suitable for single men; near car line; references required. Address R. M., this office. 6897. AT WAHIAWA, ten dollars per week, two dollars per day. Stage meets 3:15 p. m. train from Honolulu at Pearl City, on Tuesdays and Fridays. Address Mrs. Caroline Rhodes, at Pearl City. Phone King 57.

FOR RENT. TWO nicely furnished rooms in private family; good, high elevation; just three minutes' walk from the car line. Beautiful view of the harbor. Address "P," this office. 6887.

TWO furnished rooms, each suitable for two people, at 1124 Adams lane. Electric lights and telephone. Also rooms at lowest rates at Helen's Court. 6878.

TWO modern seven-room houses. Mosquito-proof; electric light, etc. Apply 736 Lunalihi street. Phone 1961. Blue. Rent, reasonable. 6878.

COTTAGE No. 112 Keaamoku street, near Young street. Inquire H. W. Green, 828 Fort street. 6870.

COTTAGES; Christley lane, off Fort St. Rent reasonable. Apply Wong Kwai. 6870.

OFFICES FOR RENT. "THE STANGENWALD," only fire-proof office building in city.

LOST. LAST Friday, between College Hills and School street, agate belt pin. Reward if returned to this office. 6886.

HONOLULU STOCK EXCHANGE.

Table with columns: NAME OF STOCK, Capital, Val. Bid, Ask. Includes Mercantile, Sugar, Steamship Cos., Bonds, and various individual stocks.

SALES BETWEEN BOARDS.

One hundred Ewa, \$23.00.

TIDES, SUN AND MOON.

Table with columns: Day, High Tide, Low Tide, Sun rise, Moon rise. Includes times for Sept. 14, 15, 16, 17, 18, 19.

First quarter of the moon Sept. 16. Times of the tide are taken from the United States Coast and Geodetic Survey tables.

The tides at Kahului and Hilo occur about one hour earlier than at Honolulu.

Hawaiian standard time is 10 hours 30 minutes slower than Greenwich time, being that of the meridian of 157 degrees thirty minutes. The time whistle blows at 1:30 p. m., which is the same as Greenwich, 0 hours 0 minutes. Sun and moon are for local time for the whole group.

METEOROLOGICAL RECORD. Issued by the U. S. Weather Bureau Office Every Sunday Morning.

Table with columns: Day, Barom., Therm., Humidity, Cloudiness, Wind. Includes data for Sept. 13, 14, 15, 16, 17, 18, 19.

Note:—Barometer readings are corrected for temperature, instrumental errors, and local gravity, and reduced to sea level. Average cloudiness stated in scale from 0 to 10. Direction of wind in prevailing direction during 24 hours ending at 8 p. m. Velocity of wind is average velocity in miles per hour.

ALEX. McC. ASHLEY, Section Director, in Charge.

An Interesting Old Stoup. A church warden of the West Mailing (Kent) parish church discovered in a lumber room some time ago a peculiarly shaped jug, which was subsequently identified as a rare old Elizabethan stoup. An offer of £50 for it was refused, and the church authorities decided to send it to Christie's, where it was sold for 1,100 guineas. With the proceeds the authorities have just completed several important improvements in the fine old church. Parts of the fabric have been restored, a new porch has been erected and the seating accommodation has been greatly enlarged.

A few dollars invested every month in the MUTUAL BUILDING and LOAN SOCIETY will grow into a handsome sum for use when it is needed a few years hence. RICHARD H. TRENT, Secretary. 938 Fort Street.

FOR RENT. RESIDENCE ON WYLLIE STREET—Rent, cheap. HOUSE AND LOT—Near the Kamehameha Schools. Six rooms and bath. \$15 and water rates. LARGE HOUSE ON BERETANIA STREET—Next to Hospital; 11 rooms. COTTAGE ON KING STREET—Next Alex. Young's premises. HOUSE AND LOT AT KAPAHULU, WAIKIKI. Also, RESIDENCE LOTS for sale in various parts of the city. Apply to W. W. CHAMBERLAIN, 6864 Room 206, Judd Bldg.

Halstead & Co., Ltd. STOCK AND BOND BROKERS

LOANS NEGOTIATED Members Honolulu Stock and Bond Exchange.

Henry Waterhouse Trust Co., Limited.

OFFER For Rent Cottage—Emma St. \$30.00. Cottage—Gandall Lane. 15.00. Cottage—Aloha Lane and King St. 20.00. Cottage—Aloha Lane and King St. 18.00. Cottage—Matlock Avenue (Possession Oct. 1, 1904) 20.00. Cottage—Corner Hackfield and Prospect Sts. (furnished or unfurnished—suitable for bachelor's quarters) \$15.00 or 25.00. Cottage—1414 Pihoko St. (Possession Oct. 15, 1904) 30.00. Cottage—Anapuni St. 26.25. Cottage—College Hills (Kamehameha Ave.) 50.00. House—1573 Waikiki Road (furnished, possession Oct. 1) 40.00. Cor. Merchant and Fort Sts. Tel. Main 312.

7-McINTYRE BUILDING-7

FOR RENT—Furnished house, Beretania and Alexander streets. Owner leaves on Korea. To loan, \$4000 on good security. Houses rented and property cared for. Real Estate. Books kept or audited. W. L. HOWARD.

CHAS. BREWER & CO.'S NEW YORK LINE

Bark Nuuanu sailing from New York to Honolulu on or about Nov. 15th. FREIGHT TAKEN AT LOWEST RATES. For freight rates apply to CHAS. BREWER & CO., 27 Kibby St., Boston, or C. BREWER & CO., LTD., Honolulu.

The Waterhouse Co. Commission Merchants Real Estate and Rental Agents

Agents for the Waterhouse Investment Co., Ltd. Office, 322 Fort street.

KAIMUKI TRACT

\$50.00 cash, with a monthly installment of \$10.00, will purchase one of these very desirable lots, in the above residence district. NO INTEREST. These lots are 75x150 feet, CLEAN and CURBED, ready for building. But one block from the end present Rapid Transit cars. MAGNIFICENT VIEW. Cash and all installments are paid into the First American Savings and Trust Co. of Hawaii, Ltd., as security for prompt delivery of deed. For blue prints and particulars apply to W. M. MINTON, 15 Kaahumanu Street.

HAWAII SHINPO SHA.

THE PIONEER JAPANESE PRINTING office. The publisher of Hawaii Shinpo, the only daily Japanese paper published in the Territory of Hawaii. C. SHIOZAWA, Proprietor. Y. SOGA, Editor. Editorial and Printing Office—1030 Smith St., above King. Phone Main 48.

TRENT & CO. Auditors and Accountants

938 Fort St.