

STEAMER TABLE.	
From San Francisco—	
Hongkong Maru	Dec. 2
Ventura	Dec. 3
For San Francisco—	
Sierra	Dec. 2
Nippon Maru	Dec. 5
For Victoria—	
Moana	Dec. 17
From Victoria—	
Aorangi	Dec. 20

ATTRACTIVE ADVERTISING WILL SELL HOLIDAY GOODS

EVENING BULLETIN

NO OTHER SO ATTRACTIVE AS THE BULLETIN ADVERTISING COLUMNS

VOL. XII. No. 2314

HONOLULU, TERRITORY OF HAWAII, FRIDAY, NOVEMBER 28, 1902

PRICE 5 CENTS.

IMPROVEMENTS MADE BY NAVAL STATION

Large Amounts of Coal On Hand Make Room Necessary.

CONTEMPLATE BUILDING GIGANTIC COAL SHED

ENOUGH COAL ON HAND TO SUPPLY ANY FLEET AND MORE EXPECTED BY FRENCH VESSELS.

Captain Whiting, the new commandant of the local Naval Station, is certainly not allowing any grass to grow under his feet except that which now makes the station grounds an ornament to the city, but is developing the station in all respects. The Naval Station is already a point of equipment, cleanliness and facilities for handling coal that there is hardly another American naval station that can come up to it.

Besides the numerous improvements which have already been completed, several others are at present being made or are in contemplation. The large lot makal of the Ice Works, opposite the Naval Station, is now being put into use by the station.

This lot was heretofore used as the coaling yard of the United States Army Transport Service. Now, however, as the transports call here infrequently, there was very little Army coal left and this was moved to another place in order to give room for the large shipments which the Naval Station is at present receiving and storing up. There are at present being stored over three thousand tons on this space.

Still another improvement, and one of much more importance, is at present in contemplation. The Navy Department owns a large lot in the Kakaako section of Punchbowl street just opposite the Davies warehouse. This lot is at present being used by the Territorial Government as a storage place for pipe, etc., but the growing importance of the Naval Station and the necessity of having more room for the large amounts of coal which the Navy is storing here, have led Commandant Whiting to contemplate the use of this lot for coal storage. In case this is done the whole space will be covered by one gigantic shed in which immense amounts of coal can be stored.

The Naval Station authorities are at present securing enormous quantities of coal and storing this up for future use, for the reason that the cheap price of Cardiff coal and the advantageous rates which can now be obtained on the shipments, make the cost of the coal a very low one. The Navy uses only two kinds of coal, namely, Pocahontas, from Norfolk, Va., and the best Cardiff steaming coal. It is the latter which can now be obtained at such a low figure that it is being delivered at the Station at a cost of less than \$9 a ton.

It is the low freight rates which French vessels at present are able to give on account of the Government subsidy they receive in the form of mileage that this can be done. This mileage naturally makes long passages the most desirable for their vessels and enables them to carry freight from far-away ports at a very low price. It thus puts the French vessels well to take a load of coal from Cardiff to Honolulu. Here they discharge the greater part of their cargo, just leaving enough to serve them as ballast to the Mare Island Navy Yard, where the rest of the cargo is discharged. From Mare Island they are then towed to Port Costa, a distance of only a few miles, and from there they take a load of grain back to Europe, thus making a long passage, carrying cargo practically every mile of the trip and drawing down good money both on the cargo and mileage.

It is by taking advantage of these cheap rates that the Naval Station is securing such enormous quantities of coal in order that it may be possible to coal with ease any fleet which might arrive here.

Besides the vessels which have already left their cargoes here and the Brissons, which is at present discharging her cargo of coal at Naval Wharf No. 1, the French Bark Duchesse de Berry is now 161 days out for this port.

(Continued on Page 8.)

THERE WON'T BE MUCH TROUBLE. —Boston Herald.

COMPLAINT OF CONSUL A NARROW ESCAPE

GOO KIM FUI ATTACKED ON ERRONEOUS NEWS

HE WONDERS WHY AN ENGLISH LOCAL PAPER SHOULD STIR UP FEELING AGAINST HIM.

Goo Kim Fui, acting Chinese Consul, is at a loss to know the motive for the habitual attacks made on the Consul by the Hawaiian Star. The latest of these of which he complains is an untrue reference to himself in a report of the trial of Chong Kwai for assault with intent to murder. It says the acting Chinese Consul declined to testify as an expert on the marriage customs of China. As a matter of fact, Mr. Fui was not called nor did he attend the trial.

What makes this inaccurate statement, not serious in itself, annoying is that it has been seized upon by the organ of the Bow Wongs as a text for a lengthy diatribe against the acting Consul. Goo Kim Fui has been filling that position for the past four months. He has been a resident of Honolulu for thirty years, the greater part of that period being Chinese Commercial Agent, which office before annexation was the highest representing the Chinese Empire in the Hawaiian Islands. In all of these years the venerable consul feels he can challenge anyone to show that he ever did any wrong, or anything but with the best intent, to his countrymen or any individual of the Chinese colony. Naturally, therefore, he feels sore that an English paper should make itself a medium for instigating ill-feeling against him in the community.

NEWS OF LAHAINA

Lahaina, Nov. 27.—On Wednesday afternoon a tea was given at the residence of Mrs. Maloney in Lahaina in honor of her visiting cousin, Mrs. O'Shaughnessy. This was followed by a musicale, and the whole was thoroughly enjoyed by the ladies present, of whom there were about a dozen.

Wednesday evening there was a ping-pong party at the Haystack home given by Mr. and Mrs. Vellesen. A good number of Lahaina's young folks were present.

The Lahaina boys have organized a football team to play the Walluku jymmen on December 7. Clem. Crowell is captain of the Walluku and Gene McCann of the Lahaina's. A good game is expected.

The freighter Nebraska could not land at Kahului last week on account of rough weather, and anchored off Lahaina. Mr. Holt and John Holt Jr. came ashore and went overland to Walluku.

Fine Job Printing at the Bulletin

GET YOUR CHRISTMAS SHIPMENTS

away early and avoid the crush. Better a few days before than after Christmas.

Ship By

Wells, Fargo & Co.

EXPRESS

OFFICE MASONIC TEMPLE, with American Messenger Service.

TELEPHONE MAIN 199

THE PACIFIC SURETY CO., OF CALIFORNIA

A. V. GEAR, Agent

acts as bondsman on all kinds of bonds, such as

- | | |
|----------------------------|------------------------|
| Administrators, | County Officials, |
| Appeal for Costs, | Executors, |
| Attachment of Realty, | Employers, |
| Assignees, | Guardians, |
| Bookkeepers, | Government Officials, |
| Bank Officials and Clerks, | Internal Revenue, |
| Benevolent Societies, | Postoffice Officials, |
| Corporation Officials, | Receivers, |
| Contractors, | Territorial Officials, |
| City Officials, | Etc., Etc., Etc. |

For further information inquire at office of HONOLULU INVESTMENT CO., JUDD BUILDING, MERCHANT STREET

MINISTER WU COMING

Minister Wu Ting Fang, the distinguished Chinese diplomat who has represented his country with peculiar ability at Washington for several years, will pass through Honolulu on his way home to China in the steamer Hongkong Maru next Tuesday. Acting Consul Goo Kim Fui and leading Chinese merchants will show him the city and otherwise pleasantly entertain the illustrious statesman during the stay of the steamer.

KEHEI RUMOR HUNTED TO EARTH

Senator Baldwin Denies Yarn of Intended Shutdown.

IMPRESSIO IS GIVEN THAT KIHAI'S ALL RIGHT

VISIT OF THREE CAPITALISTS TO MAUI—STOCKBROKING THEORY OF THE FALSE REPORT.

A rumor has been persistent for two days past that Kihai plantation was to be shut down owing to the flooding of the irrigation pump pits.

Alexander & Baldwin are the agents of Kihai Plantation Co. and a Bulletin reporter therefore sought for information from Senator H. P. Baldwin. He stated emphatically that there was no foundation for the rumor. S. E. Damon of Bishop & Co. bankers, Mr. Baldwin said, had inquired of him regarding the same story and he had given him the same reply.

Possibly the departure of J. P. Cooke of Alexander & Baldwin, L. A. Thurston and A. W. van Valkenberg for Maui this week may have set the tongue of speculative gossip busy. In stock-broking circles the rumor is referred to the recent visit to the plant of the engineer from the Coast who had installed the pumps. It is said that there was some trouble on the occasion of this visit, between the Kihai management and the engineer.

Mr. Baldwin, in the course of remarks made just as he was getting into a carriage, gave the impression that his faith in the future of Kihai is well settled.

THE ONLY LECTURE.

Owing to the fact that the Polo Ball, one or two weddings, and other social festivities are announced for Monday evening next, the announcement of Mr. J. W. Erwin's stereopticon lecture at the Hawaiian Hotel for that evening is withdrawn. Mr. Erwin will give his lecture, "A Day in the Nation's Capital," this evening at St. Clement's Parish House, Makiki street and Wilder avenue. This will be the only occasion on which Mr. Erwin will give this or any of his stereopticon lectures during this visit in Honolulu.

There was a social and dance in the hall at Ewa plantation Wednesday night by way of celebrating Thanksgiving. The event was arranged by the people of the plantation.

CONGRESSMAN ELECT WILLIAM RANDOLPH HEARST.

William R. Hearst, who publishes newspapers in San Francisco, Chicago and New York, has just been elected to congress from a New York city district.

THE MAN FOR THE PLACE

We know 2 men who would like to act as receiver for the coal companies if they are really looking for one.—Minneapolis Journal.

THIEVES ARE ACTIVE NATIVES MADE HAPPY

BICYCLES AND BABIES DISAPPEAR FROM HOME

BICYCLES SEEM TO BE MUCH IN DEMAND—COIN IS ALSO POPULAR—POLICE ARE AT WORK.

Thieves of various kinds have been busy operating for the last few days. Articles of various kinds have been taken from their respective owners, the catalogue of things taken ranging from bicycles to two-year-old babies.

Last Wednesday afternoon, Officer Punohu apprehended a youth, Kapuwi by name, who made a specialty of stealing bicycles. This industrious youth was trying to sell a bicycle to a man on the corner of King and Alapai streets. The officer sent him to the police station where David Kaapa by cross-examination found that the fellow had stolen no less than seven bicycles, all of which he had disposed of to various parties. Among the people who had been robbed of their wheels by Kapuwi were J. Little, J. D. Tucker, A. Nicholls, a St. Louis College pupil and several Chinamen. Kaapa had the young man took him around to the various people to whom he had sold the stolen wheels and in this manner managed to recover five of the bicycles. Two of them, which Kapuwi had sold on the street to a Japanese, have not been located yet.

Another young man, Ahia, who also has a penchant for other people's wheels, was caught last night by Detective Kaapa who was standing on the corner opposite the Pacific saloon when he saw Ahia leading a bicycle from the small alley which runs between the saloon named and the next building. The young man led the wheel across the street where he started to mount it. He discovered, however, that there was no lamp and so started to lead it off. His actions were so suspicious that Kaapa detained him and soon found out that the wheel belonged to a Chinaman.

Finally a man called Ellison yesterday caused an old Hawaiian lady much worry by running off with her two-year-old granddaughter. Ellison is the father of the child, the old lady's daughter, who has since died, being the mother. Despite the fact that Ellison was not married to the child's mother he has repeatedly tried to get possession of the child and a short time ago figured in the Police Court on a charge of assault and battery which he committed in an attempt to take the child from the people who are caring for it.

Last night Ellison went to the old lady's place in Kalihi near the end of the Rapid Transit line and threatened the old lady and some other women who were present that he would whip them all if they did not give the baby to him. The women got frightened and ran to a Portuguese store to telephone to the police. Ellison in the meantime ran off with the baby. The owner of the store would not let them use the phone and while they were talking about this, Lieut. Leslie passed by. They told Leslie of their plights and the latter detailed Officer Duvauchelle to find the baby. Duvauchelle hunted high and low for the man and the baby but could not find them. He went to Ellison's quarters on Punchbowl where he was told that the father had just been there but had gone again. After a long search Duvauchelle finally returned to the old lady's house. There he found great rejoicing for the baby had been found again. Ellison, having evidently been frightened, put the child in the back room and then skipped off again, unnoticed.

Lucien Lyne, the lad who rides James R. Keen's horses, gets a yearly salary of \$20,000, and every time he wins a race is sure of a handsome gratuity besides.

It has been settled beyond a doubt that King Leopold will visit the St. Louis Exposition. He will be the first monarch of Europe to set foot on American soil.

NEWSBOYS ENJOY THANKSGIVING OUTING

Over One Hundred At The Big Moanalua Pavilion.

FOOTBALL, BASEBALL AND TURKEY AND PIE FEAST

SONGS AND CHEERS WAKE THE ECHOES EN ROUTE—VISIT FOOTBALL AND POLO FIELDS.

The Bulletin newsboys were given their annual outing yesterday and they thoroughly enjoyed themselves.

At 8 o'clock in the morning over one hundred and twenty-five of them were loaded into three great wagons and with a big lunch supplied by Eld Boyd and many horns with which to herald their approach, they started for the golf links at Moanalua.

The ride was a joyous one for the youngsters and with the horns blowing and the clear voices of the boys uniting in song and cheers attracted attention of crowds all along the route to the feasting place.

Arrived at the golf links the boys were turned loose and a baseball and football game started in which the larger boys played while the small ones made enthusiastic spectators. A set of boxing gloves were taken along and the "scrappy kids" had the opportunity of getting up an appetite by a practice of the manly art.

While the sports were taking place the lunch was being spread in the pavilion at the links and shortly after noon the picnicers trooped in to a repast of turkey, pig, soda-water and mine pie. They all had their appetites with them and were well supplied.

After a short breathing spell in which the boys stretched themselves the crowd was started back to the city. At Donald McIntyre's house a short stop was made while the boys sang several choruses in fine style proving that the love of music and ability to make it is strong in the rising generation.

Arrived back in town the horses were found to be played out and the boys were made to leave the wagons while two of Pain's big buses were hustled around after a short wait.

The football and polo games were visited and the boys saw all there was to be seen. It was their first appearance at a polo game but before they had been there long they picked out the wearers of the red and white and rooted for them as hard as they could after each dashing play.

Coming home with the crowd the singing was resumed amid cheers for people passing who were known to the boys, made the ride home a short one.

EXECUTION OF TANBARA

U. S. Marshal Hendry has written to Washington for instructions regarding certain details in connection with the execution of Giasburo Tanbara, the murderer of Captain Jacobsen. There is no executive death warrant required in Federal executions. The judgment and sentence of the court has to be read by the Marshal to the condemned man the morning of the day set, which is December 26, and a return of the execution has to be endorsed on the document when the man dead. It is chiefly with reference to the decent appareling of the man and means of burial that the Marshal desires instructions, as no Federal money can be expended without explicit authority.

(Continued on Page 5.)

TWO SOLES

As fine as can be bought. Best shoes made under sun.

Who can make mere words express a graceful line, a superbly shaped last? Who can define style? But you know it when you see a pair of

All America \$3.50 SHOES

You literally see style sticking out all over them.

The smartest shoe in town. It is a pleasure to show it.

MANUFACTURERS' SHOE COMPANY, LIMITED

HOUSE LIST

FURNISHED
 Siemons, Manoa \$42 50
 Weaver, Manoa \$25 00
UNFURNISHED
 Auerbach, Keeaumoku St.
 Heilbron, Kinau St. \$75 00
 Atwater, Kinau St. \$40 00
 Pratt, Magazine St. \$35 00
 Cummings, Artesian St. \$32 00
 Atwater, Pensacola St. \$30 00
 Weaver, Makiki St. \$27 50
 Camara, Young St. \$27 00
 Ouderkirk, Makiki St. \$21 50
 Haynes, Keeaumoku St. \$18 00
 We offer for sale several choice bargains in real estate, making a specialty of property in Makiki.

Henry Waterhouse & Co.
 STOCK, BOND & REAL ESTATE BROKERS,
 Fort and Merchant St.
 Telephone Main 313.

MASONIC TEMPLE

WEEKLY CALENDAR.
MONDAY
 Le Progres—Stated—Election.
TUESDAY
WEDNESDAY
 Pacific—Third Degree.
THURSDAY
FRIDAY
 Le Progres—First Degree.
SATURDAY
 All visiting members of the order are cordially invited to attend meetings of local lodges.

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

Meets every Monday evening at 7:30 in Harmony Hall, King street.
 W. L. CUTTING, N. G.
 R. R. HENDRY, Secretary.
 Visiting brothers very cordially invited.

MYSTIC LODGE NO. 2, K. of P.

Meets every Tuesday evening at 7:30 in Harmony Hall, King street. Visiting brothers cordially invited to attend.

H. H. WILLIAMS, C. C.
 A. E. MURPHY, K. R. S.

SAHU LODGE, NO. 1, K. of P.

Meets every Friday evening at Harmony Hall, King street, at 7:30. Members of Mystic Lodge, No. 2, Wm. McKinley Lodge, No. 8, and visiting brothers cordially invited.

F. W. DUNNE, C. C.
 ED. C. ALDRICH, K. of R. & S.

W. M. M'KINLEY LODGE NO. 8, K. of P.

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

C. M. V. FORSTER, C. C.
 B. S. GREGORY, K. R. S.

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

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

By order of the E. R.
 D. L. CONKLING, Secretary.
 J. M. BROOKS, E. R.

THEOSOPHICAL SOCIETY.

NO LECTURE

THURSDAY, NOV. 27th
 THANKSGIVING

MARY D. HENDRICKS,
 Pres. Aloha Branch.

E. W. Quinn,

modern plumbing

Patronage of Owners, Architects and Builders solicited.

1168 Union St. Phone, Main 394

French Laundry

500, Corner of Beretania Avenue and Punchbowl Street.

All Work Done by Hand

LACE CURTAINS A SPECIALTY.

J. ABADIE, Proprietor.

Telephone Blue 3552.

Gonsalves & Co.,

LIMITED.

WHOLESALE GROCERS AND WINE MERCHANTS.

225 Queen St., Honolulu, H. I.

Artistic Floral Pieces

of any design made to order at short notice by the KING ST. FLORIST, also CUT FLOWERS.

T. C. MCGUIRE

The Bulletin, 75 cents per month.

The NEW ENGLAND BAKERY

have enlarged and refitted their popular Dining Room in order to accommodate their many customers.

handsome private rooms

for ladies, with Electric Lights and Fans—Cool and Pleasant.

LIGHT LUNCHEON

served, suitable for this climate and at such prices that only a First-Class Bakery could afford to make, including the finest cup of coffee in the city.

... GIVE US A CALL.

FOR RENT

Just completed fine large 9-room house (3 bedrooms), electric lights. Modern plumbing. Lot 62x125. Corner of Wilder Ave. and Alexander St. On Rapid Transit line. Low rental.

Castle & Lansdale,

REAL ESTATE AND INSURANCE AGENTS; INVESTMENTS.

506-507 Stangenwald Bld.

Tel. Main 70.

THANKSGIVING DINNER!

When They're All At Home

You want to provide something special for the table. We want to provide that special something for you. Thanksgiving dinner will be more enjoyable if you purchase from us a gallon of our "RICH TABLE WINES." Your dinner is not complete without it.

Seventy-five Cents will buy a gallon of any of the following wines:

PORT, MADEIRA,

SHERRY, TOKAY,

ZINFANDEL AND RIESLING.

All the above Wines, also including our Table Claret at 50c per gallon, are equal to any wines bought and sold for \$1.50 per gallon in town. We guarantee the purity of our Wines.

We only charge 25c for the demijohn and refund the money when they're returned.

Hoffschlaeger Co

LIMITED.

25 King St., - near Bethel

Honolulu Investment Co

LIMITED.

Real Estate and Insurance Agents

OFFICERS:

A. V. Gear, President

Henry Smith, Vice President

Emmett May, Secretary

J. H. Fisher, Treasurer

J. D. Holt, Auditor

W. G. Ashley, Auditor

T. E. Wall, Auditor

JUDD BUILDING, MERCHANT ST.

PROPERTY BOUGHT AND SOLD; LIFE, FIRE, MARINE AND PLATE GLASS INSURANCE.

A. S. Humphreys F. E. Thompson E. M. Wae

HUMPHREYS,

THOMPSON

& WATSON

Attorneys and Counsellors-at-law

Corner King and Bethel Streets

Upstairs

TELEPHONE BLUE 661

ICE

Manufactured from pure distilled water

Delivered to any part of city by courteous drivers.

Oahu Ice and Electric Co

Kewalo. Telephone Blue 3151.

HOFFMAN & MARKHAM.

Fred. L. Waldron

BROKER AND COMMISSION MERCHANT.

P. O. Box 553; Tel Blue 791; Room 3, Spreckels Building.

P. H. Burnette

Agent to Grant Marriage Licenses. Notary Public and Typewriter.

Real Estate, Insurance, Collections.

Office, 79 Merchant Street, Honolulu.

LOCAL AND GENERAL

The public schools are all closed today.

Kona coffee to be good must be pure. C. J. Day sells it; 25c per lb.

Register today—10c for a glass of Bohemian Beer at the Pantheon.

The engagement of Miss Clara Kiedlin and Thomas Dunn is announced.

Manilla Anchor Lager is rapidly growing in favor. Lovejoy & Co., sole agents.

Metal painted with PEERLESS PRESERVING PAINT will not rust or corrode.

Oahu Lodge, No. 1, K. of P., will meet tonight at 7:30 in Harmony Hall, King street.

Blank books of all sorts, ledgers, etc., manufactured by the Bulletin Publishing Company.

Henry Waterhouse is soon to deliver a lecture in the Y. M. C. A. hall on his recent travels.

Mother Castle, who has been ill for some time past, was resting comfortably yesterday.

The Territorial Messenger boys take orders for cut flowers, wreaths and leis. Ring up Main 361.

The Weekly Edition of the Evening Bulletin gives a complete summary of the news of the day.

A good solid wearing shoe is the all America at \$3.50 and \$4.00 at the Manufacturers' Shoe Co.

H. May & Co. receive the choicest of California fruits and vegetables on each local steamer from the Coast.

Look at the Java mats and Samoan kapas at the Woman's Exchange. Something new for Christmas.

Two sizes of the wonderful Kodak developing machines are being shown by the Honolulu Photo Supply Co.

Corns and ingrowing nails successfully treated without pain. Dr. Bogle, Oregon block, Hotel street. Office hours 1 to 5 p. m.

Patronize home industry; when you need starch, order Pia, or Hawaiian starch. All grocers keep it for sale; costs no more and is superior to any imported.

A special Thanksgiving service was held at Oahu jail yesterday by the Y. M. C. A. workers. A large proportion of the two hundred people confined at the jail were in attendance.

Don't forget Camarinos of the California Fruit Market when you want fruit and vegetables. He always has on hand a fresh supply of both California and island fruits; Telephone Main 278.

The wireless telegraph service is now open for business to Mahukona and all points on Hawaii and Maui. Telegrams will be received at the International Telegraph Company's office, 14 Kaahumanu street.

The next meeting of the Honolulu Engineering Association will be held at Castle & Cooke's assembly hall, at 7:30 p. m., Monday, December 1. You are cordially invited to attend. Subject as announced for November 3.

The Makiki are champions of the Winter League baseball series. In the game on the Makiki grounds yesterday forenoon, they beat the Portuguese team by an overwhelming score of 17 to 3. Up to the fourth inning, the game was a very good one. Pitcher Thomas of the Portuguese team then left the game and the Makiki got in and hit the new men all over the field. Gomez, Marcellino and Rodriguez were all put in the box but their combined efforts could not hold the Makiki down.

TENNIS AT PENINSULA

A lawn tennis club has been formed by the young men of Pearl City Peninsula. An excellent court of rolled cinders has been constructed in the corner lot beside the railway station. Yesterday two old city chaps who had never wielded a racket before helped out in a tournament. They showed the Lonelyville denizens how rapidly sets may be expended by faults. One of the visitors was at the start asked to act as umpire, the guide book being thrown at his head. He mastered its intricacies in two minutes and then dealt out decisions from his judgment seat on a stump with an impartiality that carried full weight. The town clubs may hear from the Commuter's Paradise Club for next season's tournament. E. C. Smith is the active spirit in working up the club.

FOILED AGAIN.

Auditor Austin, aided by his attorney, C. W. Ashford, made another attempt to secure entrance and control of the Audit office on Wednesday afternoon. On this occasion the original writ of mandamus was shown to Deputy Auditor Meyers and a copy delivered to him, according to law, by W. Sumner Ellis, bailiff of Judge Gear's court. The writ was also served on High Sheriff Brown and the police guards. All parties refused, under instructions, to comply with the mandate. It is surmised that another citation for contempt will be issued, against which a writ of prohibition out of the Supreme Court will be petitioned. Then the test will come of the question whether or not mandamus is appealable.

SACRED CONCERT.

Alfred Butler, the organist who is spending a short time in Honolulu, will give a sacred concert in Central Union church on Saturday evening at 7:30 o'clock. Following will be the numbers to be given:

Invocation.....Alphonse Mailley

Allegro con Brio.....Dudley Buck

Choral and Fugue.....Alex. Gullmant

Benediction Nuptiale.....Alfred Hollins

Finale in D.....Lemmens

PAIN-KILLER.

so justly celebrated was introduced to the public about sixty years ago, and now enjoys a popularity unequalled by any other medicine. For the cure of dysentery, cholera morbus, rheumatism, colds and colds, scalds, "burns," etc. It is without an equal. Sold by all druggists. Avoid substitutes, there is but one Pain-Killer, Perry Davis'. Price 25c, and 50c.

KENNARD OUT OF IT

CAMP MCKINLEY MAN

TOO MUCH FOR HIM

SERIES OF BOUTS AT ORPHEUM

LAST NIGHT—LARGE CROWD.

A GOOD TIME ALL AROUND.

Another successful battle carnival was given at the Orpheum last evening, furnishing a great deal of sport and no little amusement to the large audience which filled the house.

All but one of the preliminaries were good and the two main events of the evening, the goes between De Lyle and Kennard and Riley and Harris, furnished enough excitement and sport to last the audience several weeks.

In the first of the main bouts Kennard lost nearly all the friends he had made in a previous bout with Jack Weddy, by his grand stand plays and an attempt at an unprofessional exploit of which the disapproval of the crowd was manifested by hoots and jeers.

In the Harris-Riley go, it was a case of "slamb-bang" from start to finish with the man who was whipped getting a decision over a man whom he whipped.

The fights were fair and clean. There was one knock-out and many knock downs. De Lyle gained a satisfactory decision over Kennard, and Riley who was all but knocked out by Harris after giving the latter the only standup fight he has had, got the decision on a technicality.

The first of the preliminaries was a bantam weight contest between Heine and Nailona. Not much science was displayed but a willingness to give and take pleased the audience. Nailona did good work and was the strongest but had a penchant for wrestling which lost him the bout.

Vierra and Anderson, two likely lads of about 125 pounds, went at each other hammer and tongs for three rounds, when Anderson, the stronger of the two, gave his opponent who has but one eye, a blow on the stomach which finished the argument.

The third of the preliminaries should have been stopped by the police and probably would have been had it not been so amusing. It was a bout between two negroes, Sheppard of Australia and Grant Snow. The latter had played at the game before but the Australian used his hands like a man "shooting" mosquitoes away. He was game, however, and took a hard beating before the referee decided that Snow had won. The crowd howled with delight at the antics of the Kangaroo dancer who, after the bout, acknowledged that he had never seen a set of boxing gloves before.

Joe Cohen was introduced as referee in the bout between De Lyle and Kennard which was announced as a six round go instead of ten on account of the condition of the men.

First Round.

At the top of the gong, De Lyle started the ball rolling by slapping Kennard with his right and left just as a feeler. Kennard replied in like and the crowd rose and yelled. The men fiddled about a good deal, measuring each other, but both inclined to be aggressive. Some pretty work was done by Kennard and De Lyle showed himself possessed of two hands and a quick eye. No damage was done to either and the gong round honors even.

Clapped Hands.

De Lyle started into do business in this round and worried Kennard so that he was forced to do a great deal of "hot foot" and to elude to miss connecting with rights and lefts that beat upon his head like taps of a roll call on a drum. His blows were quick but the bumps he got bothered him considerably more than his punches did De Lyle. Four good rallies at short arm fighting with the round in favor of De Lyle was the result of the three minutes' work. During this round Kennard several times clapped his hands in acknowledgement of the clever work of his antagonist.

Dirty Professionalism.

De Lyle started the third aggressive-ly. Kennard did more good foot work and clever ducking but received much more punishment than he gave. In the middle of the round after two straight jolts he put out his hand to shake hands with De Lyle. The latter took his hand in good faith and was soaked in the head with Kennard's left which, however, did not damage. This dirty trick on the part of Kennard lost him nearly every friend he had in the house and was greeted by a storm of hoots and jeers as it deserved. It was De Lyle's round all right, Kennard, who was worrying, did good work in body blows.

It Was Even.

The fourth like the first was an even break for both men. De Lyle showed that he too could duck when he wanted to and won much applause for his cleverness, although Kennard did rub his nose on his antagonist's face once or twice.

Kennard Hooted Again.

Kennard's grandstand plays were beginning to grow more and more distasteful to the crowd and he got the word to leave out the monkey business somewhat. He had a shade the best of the fifth round as it appeared that De Lyle was on the defensive and resting up a bit for the windup. Kennard got in many clever blows both on head and body but they lacked the force of knock outs.

DeLyle Wins.

Having saved himself and rested, De Lyle started the sixth with a very fast pace. Kennard was tired and the ability was not there to avoid the blows of his adversary, while it did

is compounded with the greatest of care and contains nothing injurious. It is a safe and reliable remedy for stomach complaints and has a record of fifty years of cure to its credit. Many prominent physicians prescribe and recommend it as a cure for dyspepsia, indigestion, flatulency, belching, nervousness and insomnia. Try it. The genuine must have our Private Die Stamp over the neck of the bottle.

HOSTETTER'S

STOMACH - BITTERS

not look as if it would end in a knock-out, the soldier boy made things most uncomfortable for Kennard and forced him from the beginning. He landed three times to Kennard's two and did some splendid foot work to avoid occasional rushes. The round was greatly in his favor and with the others decided the fight for him, much to the delight of the audience.

Harris and Riley.

A ten round go between Ulysses Harris and Riley was announced as the event of the evening and the men who weighed 160 pounds each looked very fit to furnish great sport. At the sound of the gong, they went at it straight from the shoulder. Both were knocked down by straight blows and from the middle of the round it looked as if each blow would see the end of either man. Harris had a shade the best of the round but the hard bumps he received made him very cautious. Riley batted Harris in the stomach with his head and Harris hit Riley during a clinch.

Two Decisions.

The second round, which proved to be the last, convinced Harris that he was having the first fight he has had in Honolulu. Riley started in by knocking Harris down twice in succession. They mixed it after Harris arose and both went down. Then Harris hit Riley in the stomach knocking him down, while the referee began to count. When he had counted "four" the gong sounded, saving Riley from being counted out.

The referee counted on to ten and then patted Harris on the back and signalled that the negro had won. He had evidently not heard the gong which saved the white man.

Harris left the ring and after things were explained to the referee the gong was sounded for the third round. Harris being notified, Riley toed the scratch but Harris refused to enter the ring again claiming that he had been awarded the decision. The referee here announced that as Mr. Harris refused to go on with the fight Mr. Riley was declared the winner. Thus it happens that a man, to all intents and purposes whipped, was granted a decision over his antagonist, who had bested him but appeared afraid to finish him.

The last decision caused much argument pro and con and adds another to a long list of very unsatisfactory engagements in which Harris has figured in the past.

Prof. Loeb Goes To

California University

San Francisco, Nov. 12.—Prof. Jacques Loeb, one of the leading physiologists of the world and at present professor of physiology and experimental biology at the University of Chicago, has been appointed professor of physiology of the University of California, a chair which was created by the Board of Regents at their regular meeting yesterday afternoon. The salary of Dr. Loeb will be paid from the purse of a friend of the great institution of learning. President Wheeler said that the gentleman who is thus kindly volunteering this important desire his name withheld.

The creation of this chair was made possible by the donation of Rudolph Spreckels, who has given \$25,000 to the University for the erection of a laboratory and aquarium. Work on the new buildings will begin at once and Dr. Loeb will assume the duties of his new post on January 1.

GENERALS PROMOTED

Washington, Nov. 12.—The slate for the promotion to major generals to fill vacancies, caused by retirements that will take place next year has been arranged. There will be three vacancies. General Hughes retiring April 11, General Davis July 26 and General Miles August 8. The latter is lieutenant general and will be succeeded by Major General Young.

The brigadier generals to be promoted to major generals are James F. Wade, Samuel S. Sumner and Leonard Wood. These men are now the three ranking brigadier generals in the order named. General Wade has been a brigadier general since May, 1897, and has seen many men advanced to the higher grade while he has remained stationary. It is presumed that he will succeed General Davis in command of the Philippines when the latter retires next July. It is expected that Colonel H. C. Hasbrouck of the artillery will be made a brigadier general and retired and that Colonel F. L. Moore of the cavalry will be selected for a longer service.

"You will be happy if you make others happy"

Primo Lager

If you care to make us happy, send your order for a case. TEL. 341

German - Pianos

SEILER PETERS' EHLERS' GOETZE

In Walnut and Ebonit, best workmanship and construction, built expressly for this climate, elegant finish and rich tone. Inspect at our salesroom.

H. Hackfeld & Co., Ltd.

Getting - Ready TO MOVE to the Young Building

SOME BARGAINS IN PIECES AND SETS

Porter Furniture Co. Fort Street

why not try HERPICIDE

FOR THAT FALLING OUT OF THE HAIR, DAND-RUFF AND OTHER SCALP DISEASES

IT IS THE IDEAL HAIR DRESSING. WE CAN HONESTLY RECOMMEND IT.

Hollister Drug Company FORT STREET.

Highly Charged SODA WATERS

but not highly priced. Our soda waters are pure and wholesome. 35c THE DOZEN. Delivered free anywhere in the city. TELEPHONE BLUE 1871. HAWAIIAN SODA WATER WORKS

First National Saloon... King St., below Maunakea

A Solid Workingman's Lunch from 12 to 1, and a Good Cold Lunch All Day

Generals Promoted

Washington, Nov. 12.—The slate for the promotion to major generals to fill vacancies, caused by retirements that will take place next year has been arranged. There will be three vacancies. General Hughes retiring April 11, General

David Lawrence & Co., Ltd.

CIGAR MERCHANTS

Young Building

5 MONEY SAVERS

**SURPRISING BARGAINS
FOR ALL THIS WEEK**

Here are opportunities for close buying that will speak for themselves. These five extra inducements are all on standard, every-day goods and are among the best values we have offered in months.

SPECIAL NO. 1— WHITE CAMBRIC

Extra fine quality. We sell it every day at 12 1/2c and 15c per yard, according to the width, etc. This week on sale at.....
10 yds for \$1.00

SPECIAL NO. 3— MADOPOLAM

Standard 10c per yard quality. All this week at.....
12 yds for \$1.00

SPECIAL NO. 2— LADIES' WHITE LACE HOSE

All sizes, of extra fine quality; regular price 35c; this week we sell them at.....
6 pairs for \$1.00

SPECIAL NO. 4— MADOPOLAM

Extra quality; cambric finish; regular price 12 1/2c. This week's sale.....
10 yds for \$1.00

FOR THE

Thanksgiving Table

We are helping to make the Thanksgiving table prettier and more inviting. The careful housewife comes to Sachs—She wants the finest and whitest linens, the daintiest and prettiest patterns she can find and she knows that Sachs has them.

Fine Table Damask

Width, 2 yards. 60c and upwds.

Napkins

\$1.25 upwards. Ask to see our hemstitched napkins; they are in vogue now.

Table Covers

Fine Damask, all ready for use. Size, 2 yards square—\$2.75.

Tray Covers

Table Runners, Etc.; all sizes, hemstitched, at very low prices.

SPECIAL NO. 5— WHITE COTTON TOWELING

Very good quality of toweling. Unlike the above advertised goods, we are overstocked in toweling, hence we sell it at an extremely low figure. All this week the price is.....
5 cents per yard

Doylies

Fringed and hemstitched—75c per doz. and upwards.

Table Sets

Elegant assortment, including table cloths, oblong or square, in all sizes, with napkins to match.

Table Covers

Elegant Linen Damask, ready for use; 3 yards by 2 yards—\$3.50 each.

Tea Cloths

Hemstitched, from \$1.25 upwds.

LADIES' NECK WEAR

A beautiful assortment just opened and we will be pleased to show it to you.

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

Corner Fort and Beretania Streets

CONGO GNAT OIL

Anti-Fly and Antiseptic

STOPS FLIES AND GNATS AND CURES ALL SORENESS.

Sixth year of unequalled success. This oil is pronounced the very best on the market.

No Spray Required

CONGO GNAT OIL has been used extensively by Louisiana sugar planters on their cattle and has given general satisfaction.

Price - \$1.00 per gallon

THEO. H. DAVIES & Co., Limited

DISTRIBUTING AGENTS HONOLULU KAAHUMANU ST.

NEW GOODS PER ALAMEDA

Self Raising Buckwheat Flour, Jello Uneda Biscuit, Chocolate Wafers, Cream of Wheat, Cream of Chocolate, Grape Juice, Smoked Halibut, Fresh Apples Grapes, Nuts, Postum Cereal, Mild Cheese, Edam Cheese

Salters' Grocery

516 S. King St.,

Phone Blue 3143

HAWAIIAN STOCK YARDS CO., Ltd

E. H. LEWIS, General Manager

LIVERY AND BOARDING STABLE.

All new and up-to-date rigs. Importers and dealers in all kinds of live stock.

PRICES TO SUIT THE TIMES.

HONOLULU BOWLING PARLOR and PING PONG COURTS

The fall season of the Parlor is opening with a rush.

NEW OAHU CARRIAGE MFG. CO.

All vehicles at the shop of the former Oahu Carriage Mfg. Co., Ltd., held for repairs, will be sold one month from this date if not paid for.
2297-1m

RUSSELL SAGE "ROASTED" IN COLD WEATHER—COLD FEET.

FINANCIAL ARTICLE NO. 11.

This was due to the high price of coal, cold feet on account of Wall Street panic, cold contracted on account of the very changeable weather in that climate (not like ours), it makes no difference. Possibly Russell Sage has been more commented upon, "roasted," and last of all he has been appealed to probably by the very men who have had something to say against him when in stringent financial straits. His cool, even temperament is not disturbed by anything of that kind. While we do not admire a great many of Russell Sage's qualities we admire one particular trait in his character, namely, "Skepticism combined with curiosity." His skepticism has not overbalanced his curiosity and willingness to investigate anything that looked as if he could make money out of it. We admire skepticism coupled with sufficient sound judgment and willingness for investigation, for the reason that a skeptical man is usually cautious, and by investigating and using good judgment connected with it, he usually makes sound investments. But there is such a thing as too much skepticism, and there is such a thing as a man who has absolutely no judgment of his own, who will take the judgment of almost the first man he meets, and perhaps that man (whose advice he follows) has never made a success of anything in the world, but who has all the theory and advice stored up necessary to run a nation.

We had a question asked us yesterday as to whether the stockholders of the Phoenix would have to wait returns from San Francisco when they want their money. We have put the following points very strongly in our series of articles, and we will again say very emphatically that the Hawaiian Department was opened for the special benefit of the Hawaiian stockholders, to save them any delays in the matter of loans and in the matter of cashing their certificates, and for the purpose of handling their money with the same facility as if they were in California. The Hawaiian Territory has subscribed over a million and a half of our stock in six months and they certainly are entitled to it. The Hawaiian stockholders of this company have not only first mortgage loans on improved (house and lot) property for their security in good cities and towns in the Territory (each loan repayable monthly, part principal and part interest) and each piece of property worth at least double the amount loaned upon it, but they have over 400 Pacific Coast towns in which their money is placed besides here. Our money received in the islands is loaned here for the distinct benefit and interest of the Territory, for the distinct purpose of allowing people to get their homes on the same terms as they would pay rent on monthly installments.

If it is necessary we will bring any reasonable amount of money from the Mainland here to make all the good loans, upon homes, etc., that will come to us, but they must be good ones in all cases. The Hawaiian stockholders seem to be satisfied with having their money loaned here, and well they may, for we have ample confidence in the Territory and in addition to this their money will be distributed in over four hundred good cities and towns on the Pacific Coast. Each piece of property being worth double the amount loaned upon it and being paid in monthly installments. We don't loan in any other manner.

There are over four hundred places in which you can pay money to our local treasurers and have it reinvested without cost, and there are sixty places in the Territory where money may be sent to the Honolulu office without cost to the depositors. Before one hundred months have passed you will have your money distributed, even if it is only sixty cents, upon at least fifteen hundred or sixteen hundred mortgages on the Pacific Coast and in Honolulu. The average size of these loans is fifteen hundred dollars. Can't you see the element of security offered in the above? For instance, isn't it far better to have a large amount of money distributed in small loans to a large number of individuals who are able (as they are saving rent) to pay a moderate monthly payment of interest and principal than to have a large sum of thirty or forty thousand dollars loaned to one man, where the payments of the interest come heavily at the time it is due, and who can not or does not pay on installments? The men whose names appear below seem perfectly satisfied with this system of loaning small amounts to a large number than with large amounts to single individuals. They ought to know, they have been loaning money for years and are practical financiers. They are not experimenting with your money, if they do they are experimenting with more of their own. Do you think that any one of them would risk his reputation gained by years of upright business dealing with the public to experiment or speculate with your money? Would they speculate with their own money, or would they speculate with yours, knowing that they are liable for any loss that they may make? Don't you think that their intentions are good? Particularly so when they plainly and emphatically say that they put a Reserve Fund of one hundred thousand dollars and set it aside for additional guarantee capital that you will suffer no loss and guarantee with this Reserve Fund

that all contracts issued by this company will be kept. This is not your money that they put up. It is a separate, distinct capital put in by them subject to the laws of California and is a guarantee in addition to the assets (of which you own a part) that your money is safe. Have you ever studied the particulars of this system of handling money? If not you should do so.

If a man owed you a thousand dollars today and he should repay you nine dollars principal and six dollars interest on it each month, wouldn't you consider it a better loan two years from now than when it commenced, because he owed you a couple of hundred dollars less at the end of two years? Wouldn't you like to loan that \$15 per month he pays you and get the same rate of interest on it—eight per cent—which would make you twelve per cent (if you could do so) and not making it a hardship upon him as a borrower (as he is paying his rent to himself)? We know you would. Now, dear reader, that is exactly what we do with every dollar of the money deposited with us. We are also operating under an iron-clad law which distinctly states that this stock is non-assessable and which has several other features which makes this company's stock extremely good under the law of California. We will say again that business is transacted in the Hawaiian Department with every facility that you would have if you were in San Francisco, where the head office is. Another point that I wish to call to your attention is the fact that we have centralized savings from a large number of people who have never saved before and have brought it to one central point to be re-distributed for the benefit of home builders in this Territory. We stand ready at any time if the loans in this Territory should demand more money than the receipts from the Hawaiian stockholders are insufficient to accommodate them, to bring all that is necessary from the Mainland to make all the good loans that may come to us, but they must be good ones.

Our next article will give you an idea as to what our loan plan is. We annex below the names of the Directors and Managers. Wouldn't you like to be a partner, according to the capital invested, with any one of these? Our sixty cent Class A stock, payments limited to one hundred, to total amount paid on each share to be sixty dollars (this is specifically stated in the certificate) will not be on sale always. It has been the most profitable stock of this character in the West. We have stock upon which six per cent is guaranteed, withdrawable after one year, no additional profits paid. We have stock guaranteeing five per cent per annum, payable semi-annually, withdrawable after one year, all additional profits beyond five per cent will be paid after a stated time, at the present rate of earnings it should reach par value in five or six years, if 5 per cent interest is not withdrawn. We have other stock which can be withdrawn at any time. We allow a stockholder after having paid four payments to suspend payments for a period of six months, if he should care to do so through misfortune, etc. Upon the death of a stockholder every cent is paid back even if it occurs the day after the stock has been taken. We have had three cases of this among our stockholders here and in each one the money was well come at that time, as it was easily gotten and without red tape. Call or write for some of our explanations of this system of financing. You must know some of the names below, either personally or by reputation.

List of Directors, Managers and Reserve Fund Stockholders of the Phoenix Savings, Building and Loan Assn.: A. A. Watkins, vice pres. W. W. Montague & Co. and president Board of Trade, S. F.; Charles R. Bishop (late of Honolulu), vice president Bank of California, S. F.; director Savings and Loan Society, S. F. and Calif. Title Insurance and Trust Co., S. F.; S. F. Prentiss Smith, late asst. cashier Bank of California, S. F.; dir. the National Bank of D. O. Mills, Sacramento; Geo. C. Boardman, gen. agt. Aetna Ins. Co., S. F.; director San Francisco Savings Union; Charles E. Ladd, of Ladd & Tilton, bankers, Portland, Ore.; Gavla McNabb, attorney at law; Clarence Grange, late Building and Loan Commissioner of Montana, now dir. Equitable Savings & Loan Assn., Portland, Ore.; Theo. B. Wilcox, pres. Portland Flouring Mills, Portland, Ore.; R. R. Hoge, of Hoge & Swift, mfg. agts., Portland, Ore.; S. M. Means, pres. Portland Cordage Co., Portland, Ore.; Walter Powell, manager Canadian Bank of Commerce, S. F.; C. & O. W. Spencer, Aetna Insurance Co.; Edgar Mills, capitalist, San Francisco, Cal.; Chas. P. Dillman, cashier National Bank of D. O. Mills & Co., Sacramento, Cal.; Geo. D. Doran, manager Springfield Fire Ins. Co., S. F., Cal.; Geo. H. Fuller, pres. Fuller Bank Co., S. F., Cal.; Charles Mills Gayley, dir. First National Bank, Berkeley, Cal.; Walter K. Smith, asst. sec. Phoenix Savings, Building & Loan Association, S. F., Cal.; William Thomas, attorney at law, S. F., Cal.; S. H. Boardman, with Balfour, Guthrie & Co., S. F., Cal.; F. A. Ruhl, hardware, Stockton, Cal.; F. L. Winn, capt. U. S. Army; A. Wilson, with Balfour, Guthrie & Co., S. F., Cal.

Hawaiian Department, Honolulu Office, Judd building, ground floor; Robert Slaughter, General Agent. Robert Slaughter, General Agent, Judd Bldg., Fort St. entrance; ground floor.

There are about 15,000 convicts in the prisons of England, whose maintenance costs about \$3,000,000 a year.

That's the Stuff!
It's
Miller
"Buffet"
MILWAUKEE BEER
The BEER of the day.
Bottled at the Brewery.
Fred Miller Brewing Co., Milwaukee.

Hoffschlaeger Co., Ltd.
King Street, near Bethel.

A BRADSTREET LETTER

The following letter regarding the standing of the Mutual Reserve Life Insurance Co. is from the Oklahoma office of Bradstreet's the greatest commercial agency in the world, and speaks for itself:

Oklahoma Office, August 30, 1902.
Postoffice Building Robinson St.
Mr. J. B. Harrell, City.

My Dear Harrell:—In response to your request I have obtained from our company's headquarters in New York, a confidential report on the Mutual Reserve Life Insurance Company, and I find the report of a decidedly satisfactory character. Their report is based in part on their familiarity with the Mutual Reserve Company's business in general, the high standing of its managers, and in part on the results of the recent investigation of the company by the New York State Insurance Department, which terminated so satisfactorily. Our report shows your company in control of a large line of business and in an excellent condition, and the report is so favorable in character and from such a source that I am of the opinion that you may frequently find it to the advantage of your business to refer manufacturers, bankers, and large dealers, who have access to these reports directly to Bradstreet's.

I myself have become so much interested that when I take out an additional life policy, which I am now contemplating, I will come around and see what you have to offer in Mutual Reserve goods.

Congratulating you on the excellent standing in which I find your company, and wishing you continued success, I remain, Very truly yours,
W. R. SWARTOUT,
Superintendent.

Removal Sale

Mrs. Cressman of the Wonder Millinery Parlors, now on Beretania street, wishes to announce that she has secured a store now being built on Fort street and will locate there as soon as finished and in order to reduce the very large stock of trimmed hats now on hand, will sell for the next two weeks at a very low figure. All wishing fine millinery at low prices should not miss this opportunity. Remember the place, 248 Beretania street.

Revolvers which fire seven shots in five seconds and can kill at 600 yards have been served out to the Berlin police.

Our art is strong and will prevail. Though others try without avail.

We fit your eyes exactly right. To best preserve and save your sight.

That "saw"—'Tis folly to be wise. Does not apply to ailing eyes.

Neglect will make your vision poor—The saving way lies through our door.

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

COTTON BROS. & CO.
ENGINEERS AND GENERAL CONTRACTORS.
Plans and estimates furnished for all classes. Contracting work.
Tel. Main 245.
ROOM 300, BOSTON BLK. Honolulu.

WESTINGHOUSE Electrical Apparatus and Power

We have a complete line of Westinghouse apparatus and will install motors or any other equipment anywhere in the islands. Power furnished in Honolulu. Send for catalogues giving full description or call at our office and see everything on display.

Hawaiian Electric Company, Ltd.
KING STREET, NEAR ALAKEA. TELEPHONE MAIN 390.

ALWAYS UNIFORM IN QUALITY

Quality is always the first consideration in buying butter, and you get the best when you buy

CRYSTAL SPRINGS BUTTER

Another important item is the satisfaction in knowing that it will be good any month in the year or any day. There is no variance in the quality of the CRYSTAL SPRINGS PRODUCT.

Metropolitan Meat Company, Ltd.
Telephone Main 45

MONUMENTS, IRON FENCES

SAFES

1044 ALAKEA ST., bet. Hotel and King Streets

J. C. AXTELL

PHONE BLUE 1801 HONOLULU P. O. BOX 642

STEAMERS INCREASING

Washington, Nov. 4.—The annual report of the Commissioner of Navigation shows that on June 30, 1902, the documented tonnage of the United States was the largest in our history, comprising 24,273 vessels of 5,797,902 gross tons. The increase over last year is almost wholly in large steel steamers. In ten years the number of American, British and German square-rigged vessels has decreased 50 per cent. American vessels carried 8.8 per cent of our exports and imports, compared with 8.2 per cent in 1901.

The outlook for steel shipbuilding in the United States for the current fiscal year is not so promising as last year's. On July 1, 1902, there were building or under contract in the United States 347,500 tons of steel merchant vessels. Receipts from tonnage taxes amounted to \$865,784, of which only \$68,173 were paid by American vessels. The report prints at length the agreement of the Transatlantic merger and its fleet of over 100,000,000 tons, and says:

"The organization of so great a navigation company under American auspices is, however, the most important step toward the establishment of influence of Americans on the ocean which has been taken since the building of the navy, when modern shipbuilding plants were developed in the United States. The relations of the merger to the trade of the United States will be exceptional, the only parallel being the relations of the two great German lines to Germany's commerce."

Continuing the report says: "The policy of subsidies is the only method at the present time by which American-built steamers with American crews can obtain any considerable share of foreign trade."

The report shows that the world's foreign-going steamers in 1901 were valued at about \$1,000,000,000, and that gross receipts were about \$850,000,000, out of which \$500,000,000 in dividends and \$9,000,000 interest on bonds were paid. Wages to crews amounted to about \$62,000,000.

England's "phantom fleet and skeleton crew" are vessels with defective boilers and armor plates, undermanned ships with unpracticed gunners and underfed seamen. But why should Americans grieve over such a fleet? Let us continue to make our fleet stronger and better.—Buffalo News.

The Potomac river is only 500 miles long, and in its lower course is rather an estuary than a stream.

UNION EXPRESS CO. LIMITED

STORAGE

Safes, Pianos, Furniture
MOVED

DRAYS FOR FREIGHT AND LUMBER

Our representative meets all incoming steamers from the Coast, and we check baggage on all outgoing steamers.

WHITE AND BLACK SAND FOR SALE.
Office with Evening Bulletin, 129 King street.
Teleph's Office, Main 86
Warehouse, Blue 2213
W. LARSEN, Manager.

When You Want a Rig RING UP THE

C-L-U-B

LIVERY BOARDING and SALES STABLES,
515 FORT STREET

Stable Phone, 109 Main.
Hack Stand, Phone 319 and 320.
C. H. BELLINA.

NEWS AND OPINIONS OF

The Sun

ALONE
Contains Both.

Daily, by Mail, \$6 a year
Daily and Sunday, by mail, \$8 a year

The Sunday Sun

is the greatest Sunday Newspaper in the world.
Price 5c a copy. By mail, \$2 a year
Address THE SUN, New York.

Jas. T. Taylor

CIVIL AND HYDRAULIC ENGINEER
106 Judd Building.
Telephone Main 294.

EVENING BULLETIN

Published Every Day Except Sunday,
at 120 King Street, Honolulu,
T. H., by the

BULLETIN PUBLISHING CO., LTD.
WALLACE R. FARRINGTON, Editor

Entered at the Postoffice at Honolulu
as second-class matter.

SUBSCRIPTION RATES.

Evening Bulletin.
Per month, anywhere in U. S. . . . \$.75
Per quarter, anywhere in U. S. . . . 2.00
Per year, anywhere in U. S. . . . 8.00
Per year, postpaid, foreign . . . 11.00
Weekly Bulletin.
Six months, anywhere in U. S. . . . \$.50
Per year, anywhere in U. S. . . . 1.00
Per year, postpaid, foreign . . . 1.50

Telephone256
Postoffice Box718
FRIDAY, NOVEMBER 28, 1902.

When the Bulletin entertains practically all the newsboys of the city, as was the case on Thanksgiving Day, there is no room for argument on which paper is the most popular with the keen news merchants.

The fifty-ninth anniversary of Hawaii's independence finds the people of these Islands enjoying an independence, as a part of the greatest Republic on earth, which is safer and will eventually be universally accepted as better than the national status which Great Britain and France agreed to.

The inter-island polo tournament has put polo on Hawaii's list of sports that have come to stay. The contests have awakened additional interest in the game so that it easily takes a place with football, cricket, baseball, and tennis. The success of the present tournament makes it reasonably certain that the inter-island polo contest will be an event of each year.

There was not a single unpleasant incident to mar the pleasures of Honolulu's Thanksgiving program. The elements were kind and the sporting events were all carried through with the success that adds good digestion and keeps the people good natured. Old and young, rich and poor entered into the spirit of the day with an enthusiasm which augurs well for better days to come.

If the Rapid Transit Company has anything to do with the bus line which runs from the end of its line to Wai-iki, the manager will see to it that the hold-up of passengers which was in evidence on Thursday is called off. The bus line has a right to charge "two bits" or two dollars for travel in its carry-alls but the public has no reason to take kindly to an additional twenty cent charge for carrying passengers to the polo game.

The most gratifying feature of the latest Wall street slump is the escape of the general public from the raid. The bear raid was purely a battle of millionaires, with the tremendous losses suffered by men well able to stand the pressure. The frequency with which successful bear attacks are being carried out in the New York market is pretty good proof that the era of boom-times has passed for a while. The big mergers have been floated and the shearing process has begun. The Republican party has no small job on its hands in keeping up the good times throughout the country.

There is no good reason why the Senatorial committee proposed by Senator Achi should be regarded as a competitor of the Republican charter commission. Should the Senate city and county committee do the work expected, it will aid the charter commission very materially in framing a law that will be readily accepted by the legislators. Every preliminary move that facilitates the work of the regular session is an advantage gained for the Republican party. There is a tremendous amount of work to be done on purely party measures and there is likely to be the usual grist of private bills that take up time. If the Republican party, besides fulfilling its specific promises can make a record for rapid work in the sixty days at its disposal it will gain a point that will strengthen its claim on popular confidence.

Honolulu ought to turn out in force to greet Minister Wu Ting Fang during his short stay in the city. No representative China ever sent to our country has gained the good will of the American people as Minister Wu. He has been so generally honored and fulfilled the duties of his office so gracefully that Americans have felt toward him as one of their own citizens. His attitude during the siege of Peking gained for him a particularly high place in the hearts of Americans, and when the unwritten history of that affair becomes public it is safe to say that the civilized nations of the earth will more fully appreciate the tribute due to China's Minister to the United States. Minister Wu's capabilities are such that he rises above the prejudices which many Americans have for his race and the Chinese people can easily forget their own political differences and show him the high respect which is his just due.

BULLETIN'S BIG LEAD.

The manipulation and subterfuge by which the stuffed prophet of the morning and its evening cuckoo strive to make it appear that the combination sells as many papers on the streets as the Evening Bulletin furnishes one of the most amusing comedies ever presented to the public by any newspapers of this city. The Bulletin's competitors are reminders of thin limbed, hollow-chested chorus girls that require extensive padding to make them presentable to the public.

The newspaper contest just closed with its daily statement of sales made by the boys and the superior showing of the total number of papers sold by all the boys, substantiates beyond all possibility of refutation the Bulletin's claim that it sells each day more papers on the streets than all the papers of the city combined. The Bulletin is the only paper in this city which stands ready to open its subscription and sales records to the business men of the city. It has the goods to deliver which advertisers want, and capable business men are not misled by the misrepresentation of steadily weakening competitors that resort to measures which only discredit the manipulators among reputable business men. If there were any doubt about the Bulletin's leadership the remarkable caving of its opponents shows that this paper is so far ahead in its circulation that the opposition cannot make good a claim to being a close second.

SOCIOLOGY AND THE BABY.

[New York Sun.]

This is a case in "sociology," a "science" of strange name; in this case, of strange results. We once asked an old-fashioned and cynical professor for an exact definition of "sociology." He made this horrible reply: "Panscolastic." It seems to be a fascinating branch of knowledge or ignorance, and is easy to follow. You are studying it when you go "slumming." Any "night-hawk" cabman or all-night restaurant is "sociological material," and we have even heard such a seemingly simple matter as "taking a drink" called a "study in sociology." The number of professed sociologists is large. They all mean well; and the chief complaint against them is that they are inquisitive, and seldom reluctant to poke their noses into other folks' business. Here ends the prolegomenon. In a minute you will see how Sociology carried off the Baby.

Iowa has some exceptionally wise sociologists. Iowa legislators have wide-open minds. The sages asked the Legislature for a law whereby the children of "incompetent, immoral or dissolute parents" could be taken from them by the Associated Charities. The Legislature passed such a law, by request. Note here the simple beauty and accommodating character of the word "incompetent." Well, Mrs. Kellar of Keokuk had a baby eleven months old. The mother was accused of being "incompetent," and the child was taken away from her and put under the protecting care of two presumably "competent" "club-women." The mother proved her competence, to the satisfaction of a court, which directed that Baby should be given back to her. Meanwhile, Baby had been sent to a hospital. The competent clubwomen couldn't supply it with the aliment proper to its age. Yearning for milk and getting sociology, the poor thing became very ill. The doctors told the mother that it was dying. She tried to go to it. The competent secretary of the Associated Charities said No. Evidently it was better for a child to die than to be contaminated by the caresses of an incompetent mother, full of love but empty of the indispensable science. To be sure, a court had ordered the child to be surrendered; but there are other courts, and not lightly is Sociology to be swerved from its beneficent course. The secretary said that by means of appeals from court to court, the Associated Charities meant to keep the child from its incompetent mother for two years. Of course, if it died the matter would be settled forever. The faithful secretary was committed to jail for contempt, but got out on bond. How was Baby to be got out?

Some of the Keokukers, lawless persons with no veneration for sociology, proposed to break into the hospital. A more peaceful and very curious proceeding was taken by advice of a lawyer. A friend of the mother's went before a judge and charged Baby with being a vagrant. The sheriff—and we are afraid that he was glad to obey the writ—brought Baby into court from its cot in the hospital. At once the incompetent mother was made a Special Constable and lodged off Baby; and the sociologists are still looking for that vagrant. And they are proceeding against the Judge, the incompetent mother and her counsel for conspiracy. If they can find the child they can take it and keep it for at least two years by a course of appeals. As Judge Hughes says, they can take any child from its mother; and even if her competency is shown, they can keep the child from her for two years. Probably the Judges begin to tremble for their own children. Sociology is a dread and powerful science. Iowa has so armed it with law that you may have to steal your own children.

Judge Hughes and many other Iowans are boiling against the thinkers who got this child-snatching law passed. But these people are wise and honorable, and not carried away by their affections. The love of a mother for a child is an ordinary thing, whereas sociology is an extraordinary science. What may not the world become when all babies are brought up by sociologically competent mothers? Will parents be so injudicious as to prefer Baby to Sociology?

Some few birds, notably the blue throat, accomplish the whole of their migratory journey in one stupendous effort.

KAUAI MEN VICTORS

BEAT HILO POLO MEN
IN VERY GOOD GAME

THOUSANDS OF PEOPLE AT KAPOLANI PARK TO SEE EXHIBITION—SOME FINE RIDING.

Kauai won at polo from the Hilo team yesterday afternoon on the field at Kapiolani park, the score being 18 to 1 1/2. There were in attendance at least two thousand people, the fences about the field and the track itself being lined with people in carriages or on horseback. The pedestrians were confined for the most part to benches near the press stand.

It was expected that Kauai would win the match but the Hilo men put up a very much better game than they did on the occasion of the struggle against the Oahuans. They seemed to have much more confidence and their play was much more certain. However, the great trouble with the men from the Crescent City was that they lacked the eye possessed by the Kauai players. Frequently they had chances to make goals but missed the ball completely at critical points. Had they been able to find the ball, the score would have been much closer. Indeed, the story might have been different altogether.

For the Hilo men, Prouty did by far the best work, although he was well backed up by the other members of his team. His drives were the cleanest and he made the biggest gains. With a little more practice, the Hilo men will prove formidable antagonists for the best team that can be secured in the Islands.

The Kauaians were the ones who got the most applause from the crowd and indeed, they deserved it. Their riding was clean and clever and their handling of the ball showed that their eyes were all right. The Melina Brothers did the finest riding but the Rice Brothers did the most expert playing. A game between the Kauaians and Mauiites would prove a very interesting spectacle indeed.

It must be said to the credit of the Hawaii men that although they knew they were beaten, there was not a single stage during the game that they did not play with grit and determination. In the fourth period when the Kauaians had piled up the score to something over fifteen, they played all the harder.

In the first period, C. A. Rice got the ball out of the scrimmage and during the first minute of play, made a goal, the first of the game. Prouty got the ball out of the next scrimmage but he missed in carrying it down the field and the Melina Brothers stepped in, Solomon making the second goal. A. Rice made the third goal and in the next play, Dr. Irwin of the Hilo team was forced to make a safety right in front of the goal. Prouty hit hard from behind and Kennedy and Guard carried the ball far up toward goal. A. Rice got in, centered the ball and then carried it right down the field for another goal. Peter Melina next made a clean drive down the field which Prouty failed to stop, and the ball went right between the goal posts. C. Rice next got the ball from a scrimmage and took it in front of the goal, one of the Melina boys driving it through. In the last stage of the period, the Hilo men were penalized a half point for cross riding. The score stood 6 1/2 to 0.

In the second period, A. Rice secured the ball and carried it down the field. It struck the post but one of the Melina boys was there and he pushed it through. At this point, the Hilo men tried to make a stand and Prouty carried the ball the length of the field, assisted by Irwin and Kennedy. On the drive out, A. Rice got the ball and drove to one of the Melina boys who caught it and sent the sphere on a cross stroke between the goal posts. C. H. Rice made the next goal in three strokes. The fight for the next goal was very stubbornly contested by the Hilo men. Prouty catching the ball and saving the score. However, a little later, A. Rice got the ball and carried it through. In the next scrimmage, the Kauai men had to resort to a safety which made the first score for the Hilo men. C. A. Rice made the next goal. As soon as the ball was again dropped, Guard secured it and with a clear field before him, drove the ball between the posts for the only goal scored by the Hilo men.

The third and fourth periods were much the same as the first and second. The game was one-sided but there were certain stages when the interest in the game was raised to a very high pitch on account of a series of fine plays.

TOMORROW'S POLO

The polo game between the Oahu and Maui teams tomorrow (Saturday) afternoon, will undoubtedly be the finest event of the kind ever seen in Honolulu. The Maui men are very enthusiastic and feel that if they do not beat their opponents, they will at least give them the closest rub they have ever had. The game will start at 3 o'clock sharp in order that there may be no trouble about darkness. This was decided on yesterday when it was found that, in the game between Kauai and Hawaii, the fourth period had to be played in semi-darkness.

The Maui men have a big string of horses and it is understood that before the game of tomorrow, the Baldwin will have made arrangements by which Pikananny of the Kauai string will be their property.

The teams will play as follows: Oahu—Judd, 1; Shingle, 2; Dillingham (captain), 3; Dole, 4, and Potter, substitute.
Maui—H. A. Baldwin (captain), 1; Geo. Wilbur, 2; F. Baldwin, 3; von Tempky, 4, and Aiken substitute.

Fine job printing at the Bulletin office.

PACIFIC HARDWARE CO., LTD.

MATERIAL "Garlands" are made from the Best Grades of Iron Mixed with a quantity of Aluminum, making smooth and durable castings.

WORKMANSHIP Only long-experienced workmen are employed in each department for the manufacture of "Garlands"

DURABILITY Every part of a "Garland" Stove or Range which comes in contact with fire is fortified to the best advantage against wear

CONVENIENCE All the desirable conveniences known to Stove making are adapted to "Garlands"

PRICE No more is asked for "Garland" than for other high-grade Stoves and Ranges, while they possess advantages not to be found in any others.

THE BEST IS CHEAPEST IN THE END.

PACIFIC HARDWARE CO., LTD.
BETHEL STREET, ABOVE KING

The Mutual Reserve Life Ins. Co.
OF NEW YORK

Writes Term, Life, Limited Payment, Endowment Policies which contain the essential qualities of Life Insurance Contract

ABSOLUTE SECURITY, LIBERAL, ABSOLUTELY NON-FORFEITABLE ASSURANCE

Special Propositions, Anticipated Surplus, Monthly Pension, Child's Endowment, Liberal Commissions to Good and Reliable Producers. Address all inquiries to

FRANK L. WINTER,
GENERAL AGENT
ROOM 6, MCINTYRE BLOCK

A. R. Gurrey, Junior
Hotel & Alakea Sts
HONOLULU

Furniture Designed-Artistic but not Expensive
Framing of Pictures, Pictures, Pottery, Books
Agent for Elder & Shepard's Publications

A Hawaiian Calendar with Photographs by Miss C. Hawkins

KICKING A GOAL, A FAMILIAR FOOTBALL SCENE.
This picture shows "Fat" De Witt, Princeton's great goal kicker, ready to punt the pigskin between the posts. The player on the ground holds the ball in position for the kick.

HARRIS HAS HIS SAY.
Editor Evening Bulletin:—On looking over the Advertiser this morning I find that there are some people who think, or I am led to believe they think that I was in the wrong in not fighting last night after Mr. Riley was counted out, which wins after Mr. Cohen awarded the contest for me. The Advertiser was very kind about a week ago in publishing a true report of Ulysses S. Harris. And I cannot understand why the Advertiser takes advantage of last night's boxing contest to mistake the name of Ulysses for Ulyses. It seems that the yellow journal Advertiser is trying to keep me down on account of my color. But they decided on yesterday when it was found that, in the game between Kauai and Hawaii, the fourth period had to be played in semi-darkness.

BRITISH TRUSTS.
[Bradstreet's.]
Trusts do not escape criticism in the United Kingdom any more than in the United States, though their development there has not been on anything like the scale that has been witnessed here. We notice that the Trades Union Congress at London has passed a resolution declaring that "the growth of gigantic capitalist trusts, with their enormous power of controlling production is injurious to the advancement of the working classes, as by such combinations the prices of commodities are raised, the standard of comfort of the people can be endangered and national prosperity menaced." Before the adoption of this resolution the Congress voted down a proposal for the establishment of a Court of Arbitration for labor disputes which it was assumed would arise in consequence of the growth of trusts. Some of the delegates opposed this proposal on the ground that under the system suggested the unions would not only lose many of the advantages they had wrung from the employers, but would die of inanition, since the need of their survival would no longer exist. The proposition was defeated by a vote of more than three-fourths.

Warm feet have much to do with white hands. When feet are habitually cold the hands are always red or blue.

The First American Savings and Trust Co.
OF HAWAII, LTD.

CAPITAL, \$250,000.00.

President.....Cecil Brown
Vice President.....M. P. Robinson
Cashier.....W. G. Cooper
Office: Corner Fort and King Sts.

SAVINGS DEPOSITS received and interest allowed for yearly deposits at the rate of 4 1/2 per cent per annum. Rules and regulations furnished up on application.

BISHOP & CO
BANKERS.
Established in 1868.

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. of Sydney, Ltd., London.
Drafts and cable transfers on China and Japan through the Hongkong & 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, Wills, estates (real and personal) Collect rents and dividends. Valuable papers, Wills, Bonds, etc. received for safe-keeping.

ACCOUNTANT DEPARTMENT
Auditors for Corporations and Private Firms.
Books examined and reported on. Statements of Affairs prepared. Trustees on Bankrupt or Insolvent Estates.

OFFICE, 624 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, 624 Bethel Street
Claus Spreckels, Wm. G. Irwin

Claus Spreckels & Co.
BANKERS.
HONOLULU, T. H.

San Francisco Agents—The Nevada National Bank of San Francisco, San Francisco—The Nevada National Bank of San Francisco.
London—The Union Bank of London, Ltd.
New York—American Exchange National Bank.
Chicago—Merchants' National Bank.
Paris—Credit Lyonnais.
Berlin—Dresdener Bank.
Hongkong and Yokohama—Hongkong-Shanghai Banking Corporation.
New Zealand and Australia—Bank of New Zealand.
Victoria and Vancouver—Bank of British North America.
Deposits received. Loans made on approved security. Commercial and Travelers' Credits issued. Bills of Exchange bought and sold. Collections Promptly Accounted For

Pioneer Building and Loan Association.

ASSETS, JUNE 30, 1902, \$70,735.73.

Money loaned on approved security. A Saving Bank for monthly deposits. Houses built on the monthly installment plan.
Twenty-fifth Series of Stock is now opened.

OFFICERS—J. L. McLean, President; J. A. Lyle, Vice President; Geo. P. Denison, Treasurer; A. V. Gear, Secretary.

DIRECTORS—J. L. McLean, A. A. Wilder, A. V. Gear, Geo. P. Denison, J. D. Holt, A. W. Kee-1, A. Lyle Jr., J. M. Little, E. S. Bo, A. V. Gear, Secretary.

JUDD BUILDING, MERCHANT ST.

The Yokohama Specie Bank
LIMITED.

Subscribed Capital.... Yen 24,000,000
Paid Up Capital..... Yen 18,000,000
Reserved Fund..... Yen 8,910,000

HEAD OFFICE, YOKOHAMA.

The banks buys and receives for collection Bills of Exchange, issues Drafts and Letters of Credit, and transacts a general banking business.

INTEREST ALLOWED.

On Fixed Deposit.	Per cent Per annum.
For 12 months	4
For 6 months	3 1/2
For 3 months	3

Branch of the Yokohama Specie Bank.
New Republic Bld., 111 King Street
HONOLULU

Dr. Archibald N. Sinclair.

Offices—Rooms 208-209 Boston building, Fort Street.
Telephone—Office, Main 385; Residence, White 2881.
Hours—11 a. m. to 1 p. m.; 2 to 5 p. m.; 7 to 8 p. m.; Sundays, 12 to 3 p. m.
P. O. Box 801.

A. C. WALL, D.D.S.
O. E. WALL, D.D.S.
DENTISTS.
Love Building, Fort Street.
Hours, 9 to 4. Telephone Main 430

W. G. Irwin & Co
LIMITED.

AGENTS FOR—
Western Sugar Refinery Company of San Francisco.
Baldwin Locomotive Works of Philadelphia, Pa., U. S. A.
Newell Universal Mill Co. (National Cane Shredder) New York, U.S.A.
N. Ohlandt & Co.'s Chemical Fertilizers.
Alex. Cross & Sons' high-grade Fertilizers for Cane and Coffee.
Reed's Steam Pipe Covering.

ALSO OFFER FOR SALE:
Paraffine Paint Co.'s P. & B. Paints and Papers; Lucol and Linseed Oil, raw and boiled.
Indurine (a cold-water paint), in white and colors.
Filter Press Clothes, Cement, Lime and Bricks.

CASTLE & COOKE, Ltd
HONOLULU

Commission Merchants

Sugar Factors

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

ALEXANDER & BALDWIN, Ltd

OFFICERS:
H. F. Baldwin.....President
J. B. Castle.....First Vice President
W. M. Alexander.....Second Vice Pres.
J. P. Cooke.....Treasurer
W. O. Smith.....Secretary
Geo. R. Carter.....Auditor

Sugar Factors and Commission Agents

AGENTS for Hawaiian Commercial & Sugar Co., Hailu Sugar Co., Pala Plantation Co., Nabiku Sugar Co., Kihel Plantation Co., Hawaiian Sugar Co., Kauai Railroad Co.

Wm. G. Irwin & Co
LIMITED.

Wm. G. Irwin, President and Manager
Claus Spreckels.....Vice President
W. M. Giffard.....Second Vice President
H. M. Whitney Jr.....Treas. and Sec.
Geo. J. Ross.....Auditor

Sugar Factors and Commission Agents

AGENTS OF THE
Oceanic Steamship Co.
OF SAN FRANCISCO, CAL.

CASTLE & COOKE
IMPORTERS

LIFE AND FIRE Insurance - Agents

—AGENTS FOR—
NEW ENGLAND MUTUAL LIFE INSURANCE CO. OF BOSTON.
AETNA FIRE INSURANCE COMPANY OF HARTFORD.

C. Brewer & Co., Ltd.
Queen Street, Honolulu, T. H.

Agents for—
Hawaiian Agricultural Co., Oahu
Sugar Plant Co., Oahu
Honolulu Sugar Co., Honolulu
Maui Sugar Co., Maui
The Planters' Line of San Francisco
Packets, C. Brewer & Co.'s Line of Boston Packets.

IF you are thinking of giving GUITARS, VIOLINS, ACCORDEONS, & AUTO-HARPS or MUSIC BOXES for Christmas Presents you would do well to get the first selection from the line now being offered at wholesale prices by

THE VON HAMM-YOUNG CO., LIMITED.

LOTS FOR SALE
In Kapiolani Park
Addition and a Kalili.

DAVID DAYTON
157 MERCHANT STREET.
Public Typewriting
by Miss Ella Dayton

COST PRICES FOR LAMPS

INCANDESCENCE FROM KEROSENE
The Best Light Known to Science and the Cheapest will be sold at prices to suit the times.

TRANSCENDENT LIGHT

Received gold medal at Pan American Exposition. Our 10 hour night lamps made especially for NIGHT WORK IN CANE FIELDS.

No wick to change
No chimney to clean
No smell No danger

One old fashioned wick lamp is more care than twelve Transcendent System Lamps.

One as C. P. wick lamp burns exactly twice as much oil as one 100 C. P. Transcendent Lamp.

FAR - CHEAPER - THAN ELECTRICITY and a much better quality of light. Lamps for Indoor, Outdoor, Street Lighting, Projection Work, Etc.

All our lamps are of 100 C. P.

WASHINGTON LIGHT CO.,
C. W. MACFARLANE, Manager

SOLE AGENTS

KAWAIAKEAKUA

From the Springs at Puna.

Arrangements have been made to have this fine mineral water bottled in this city at the Fountain Soda Works.

TERMS:

One Case of 100 Bottles (pints) \$3.50
One Case of 50 Bottles (pints) \$4.25

A rebate of One Dollar will be made upon the return of shipping case and 100 bottles.

Telephone Main 279.

MONUMENTS 100 IN STOCK

Call, we can save you Money.

Scotch & American
Granite and
Blue Stone

SAFES

MARBLE REPOLISHED AND SET

HAWAIIAN IRON FENCE AND MONUMENTAL CO.
174-180 King St., next to Young Building.
H. E. HENDRICK, PROPRIETOR

EVEN THE CABLE MAKES NO DIFFERENCE

Our arrangements with San Francisco are such that the choicest California fruits and vegetables are shipped on every steamer carrying freight. Watch the steamers and get fresh good things to eat. We always have them. The last boat brought us

Oranges, Grapes, Limes, Cranberries, Cauliflower, Celery, Cabbage, Squash, Eastern and Cocktail Oysters and the Choicest Creamery Butter

H. MAY & CO.,
22 — Telephones — 92

Hawaiian Hardware Co., Ltd.

816 Fort Street, Honolulu, T. H.

Agents For—

Hawland Ware
Victor Safe & Lock Co.
Ideal Ready Mixed Paints.
Pantry Stoves.
Improved Stone Filters.
And the Steel Aermotor.

Woman's Exchange

HOTEL STREET.

Carries the best assortment of Hawaiian and Samoan Curios in town; also Dinner Cards, Calendars, Booklets, Home-made Jellies, Jams and Poi.

"For Rent" cards on sale at Bulletin office.

THANKSGIVING DAINTIES

Boiled Cider
Plum Pudding
Cranberry Sauce
Mince Meat
Champagne Cider
Apple Butter
Dates
Mixed Peel
Citron
Currants and Raisins
Bon Bons in Great Variety

Lewis & Co. Ltd

240 — TWO TELEPHONES — 240
LEADING GROCERS.
1080 FORT STREET.

FOR THE LADIES 1000 ASSORTED STYLES BASKETS

JUST OPENED UP
If you want a
BASKET

of any kind we have them to suit you. . . .

PRICES - ARE . . . RIGHT . . .

Wall, Nichols Co., LIMITED.

Beaver Lunch Rooms
Fort St., bet. Queen and Merchants

Breakfast, Lunch and Dinner Served.

Everything first-class. Complete Hot Key West and Domestic Cigars always in hand.

H. J. NOLTE, - Proprietor.

"House for Rent" signs on sale at Bulletin office.

GREAT SHORTAGE IN LIME SUPPLY

Tampico Relieved Situation By Bringing Cargo.

PLANTATIONS WERE IN A VERY BAD PLIGHT

KAHUKU HAD TO SEND TO WAILUKU FOR A SUPPLY—BUILDING OPERATIONS WERE STOPPED.

The Globe Navigation steamer Tampico by her arrival here, relieved a lime famine which was threatening to tie up a number of enterprises in a serious manner. Just prior to the steamer's arrival not a barrel of lime could be bought in Honolulu.

Not only were buildings in process of construction here so in want of this article that in some cases work had to be shut down, but the plantations were also in many cases in such serious need of it that several, as for instance Ewa, came near having to shut down until lime could be secured.

Lime is used in the sugar mills in the process of sugar making. The juice passes through in the settling tanks into which it goes from the cane crusher.

An example of how greatly the plantations were in need of lime can be imagined when it is known that Kahuku plantation had to get a shipment from Wailuku.

The famine was instantly relieved by the arrival of the Tampico which brought over 2000 barrels of lime from Roche Harbor.

BISHOP TRUST REPORT

ADDITIONS TO MUSEUM MADE DURING YEAR

FUND NOW NEARLY HALF A MILLION—EXPENDITURE TO DEVELOP WATER ON HAWAII.

There is much interesting matter in the report of the C. R. Bishop trustees just filed in the Circuit Court. It is for the year ended October 12, in which \$168,421 was received and \$144,858 disbursed, leaving a balance on hand of \$23,562. An expenditure of \$10,439 was made from capital account for the investigation of water resources in Waipio valley, Hawaii; also of \$3,067 for kua lumber from which to make cases for the museum.

The trust fund now amounts to \$473,329, which is made up as follows: Real property, \$104,946; Mills receivable, \$203,900, and bonds \$70,000. In the C. R. Bishop life interest trust, which forms a part of the trust fund, there is \$72,000, consisting of \$15,000 in bills receivable, \$21,000 in bonds, and \$36,000 capital stock of the Oahu Railway.

Of new specimens added within the year, the report says: "During the year many additions have been made to the collection of Natural History specimens in the Museum, the most costly being the skeleton of a large Right whale, purchased from Ward's Establishment, Rochester, New York, for \$2,500, freight, etc., and the placing of the specimen in Hawaiian Hall brought the total cost to \$4,830.13.

"Many specimens have also been acquired by exchange. Others, particularly birds, have been procured by the Museum staff. Mr. Irvin Seale being at the present time absent, exploring for specimens in Southeastern Polynesia. Mr. Seale left Honolulu in October of last year to be gone one year. He reports meeting with great success, and asks for a year's extension of time to enable him to work the high mountains of Tahiti and the Leeward group and then proceed to the Cook Islands.

"Through the kindness of Messrs. W. C. Peacock, Thos. Fitch and others, the Museum was also enabled to send one of its staff, Mr. William A. Bryan, to Marcus Island on the recent trip of the schooner Julia E. Whalen. Mr. Bryan, who has now returned, secured more than a thousand specimens of birds, plants, and marine animals, and was also able to draft an excellent chart of the island. The scientific results of this trip, it is hoped, will appear in the next report of the director."

Speaking of publications, the trustees report the purchase of Dr. N. B. Emerson's translation of David Matis's Archaeology, which is to be published at an early date, the manuscript now being ready for the press. The demand for "Hawaiian Feather Work" induced the trustees to get out an extra edition of 750 copies, together with a supplement. The director's report and other publications were also published during the year, and, with the exception of the "Fauna Hawaiiensis," published in England solely for exchange purposes, all these publications were offered for sale.

Of the Department of Ichthyology, the trustees report: "Mr. J. W. Thompson has accomplished most satisfactory results in this most important branch of the Museum, a great many cases of Hawaiian fishes having been made and artistically painted to represent the actual colors of the various and beautifully marked fish found in these waters. Mr. Thompson has also discovered several species of fish said to be new to science. It is expected

LOCAL AND GENERAL

Read "Wants" on page 6.

A job charm has been lost. See page 8 for description.

Geo. Harrison, bookkeeping in evenings; 208 School street.

Rainier and Primo beers on draught at Criterion. 10c a glass.

Emmett May publishes notice to the public today. See ad page 8.

Joseph T. Figueroa was naturalized by Judge Estee this morning.

The place to get pure Kona coffee is at C. J. Day's grocery, 25c per lb.

Ex S. S. Tampico, Bohemian Beer. Sold only at the Pantheon Saloon.

News comes from Kau, Hawaii, of a very cold spell and plenty of rain. Good rooms in best location in the city at \$2.00 a week. See Occidental Hotel card on page 8.

For baby carriages and sewing machines and stoves and safes, call on Hoffschlaeger Co., Ltd.

Tanaka, near the Fishmarket on Alakea street, does cleaning, dyeing and repairing satisfactorily.

A sheriff's sale notice relative to the W. H. Kailimal leasehold in Kakaako appears in the Bulletin today.

The Hawaiian Electric Co. has a full line of Westinghouse electrical apparatus and will furnish power anywhere in Honolulu.

The Senate meets tomorrow at 10 a. m. for its seventh day session. Some of the reports may be ready for presentation at that time.

J. A. Nunes on Richards street makes a specialty of fine horsehoeing. Work is guaranteed. Horses called for and delivered. Tel. Blue 41.

Crystal Springs Butter is always uniform in quality. It is the very finest butter in the market. Metropolitan Meat Co., agents.

This being Independence Day, and a Hawaiian public holiday, all the Government buildings and principal places of business in the city are closed.

Mrs. Whiting, wife of the commandant of the Naval Station, will probably leave for the Coast in the Sierra next Tuesday for a stay of about one month.

Manager Ballentine says the remaining obstacles to the Waikiki extension of the electric railway will be removed as soon as a Superintendent of Public Works is appointed.

There will be a meeting of the executive committee of the Republican party at 3 o'clock this afternoon for the transaction of important business. Every member is expected to be present.

Among the arrivals from Kona, Kau and Maui ports in the Mauna Loa this forenoon were the following: Capt. Chris Johnson, S. H. Derby, J. Cooper, S. E. Lucas, W. O. Cross and C. E. Murphy.

George R. Carter gave a very pleasant dinner at his home, Judd street, Wednesday evening, in honor of the executive committee of the Republican party. Beside the members of this body there were present both Delegate-elect Prince Jonah Kahanianale and National Committeeman Samuel Parker.

that the work of this department will form a very interesting and instructive part of the exhibits in the new Hawaiian Hall.

Visitors during the year numbered 8,510, divided as to nationality as follows: Whites, 4,071; Hawaiians, 1,233; Portuguese, 388; Chinese, 1,717; Japanese, 1,181; and others, 20.

There have been a number of recent changes in the Museum staff, but as constituted at present it is: William F. Brigham, director; William H. Dall, honorary curator of mollusca; William Allanson Bryan, taxidermist; Alvin Seale, ornithologist; John W. Thompson, ichthyologist. Assistants: C. M. Cooke Jr. since October 1, 1902; John F. G. Stokes, Leopold G. Blackman, since July 15, 1902; R. C. Geer, since October 1, 1902.

The trustees for the Museum remain the same, being Sanford B. Dole, president; W. O. Smith, vice president; Henry Holmes, treasurer; A. W. Carter, secretary; S. M. Damon, J. O. Carter and W. F. Allen. The report is signed for the trustees by J. O. Carter as acting treasurer.

ASSOCIATION FOOTBALL

Association football is now looming up in the horizon and soon the Makiki grounds will be enlivened by the Apollonic figures of fleet pigskin kickers. Tomorrow afternoon at 3:30 o'clock the first practice game of the season will take place, the teams being picked from the following players: L. G. Blackman, J. Stokes, J. L. Cockburn, J. H. Catton, Simpson, Williamson, Waterhouse, C. W. Irish, H. Melton Ayres, A. B. Sinclair, W. Soper, P. Gleason, J. Anderson, Hiltz, J. C. McGill, R. H. Moore, J. Cummings, J. Fenwick, J. Laird, A. S. McGill, A. T. Miles, E. Munroe, J. Cole, S. Beardmore, A. S. Guild, R. Churton, C. Umbrone, J. Cotterell, A. T. Hatfield, H. H. Pickler and H. Glass.

All players are requested to turn out at 3:30 sharp tomorrow afternoon, as this is the first practice of the season and as the league games will soon be at hand. In the near future the full arrangements for the games will be made, the first one taking place December 20.

John Gardiner of Norwalk, Ohio, is the oldest active banker in that State. He is 86 years of age, sixty-four of which were spent in a banking house.

Wu Ting Fang is to be the guest of Rawlins Post, G. A. R., at Minneapolis in December. Governor Van Sant, of Minnesota, will preside over a banquet to be given in Mr. Wu's honor, after which the Chinese diplomat will make an address in the opera house.

Weekly Edition of the Bulletin, \$1 per year.

"For Lease" cards at Bulletin office.

ARE YOU GOING

TO ATTEND THE POLO BALL ???

If you are, go properly dressed. The ballroom is no place for heavy shoes, it looks bad, and makes you awkward on your feet.

Get a pair of our "up-to-date" COURT PUMPS, in general use by swellest society in Paris, London and New York. Gives a neat appearance to your feet and adds gracefulness to your dancing. We carry a full stock and they are new goods.

McINERNEY SHOE STORE

Closing Out TOYS AT COST

ON MONDAY, DECEMBER 1st

We will begin closing out everything in the TOY LINE at cost or LESS THAN COST

Don't Buy Your Toys at Fancy Prices Until You Have Seen Our HARD TIMES PRICES

Golden Rule Bazaar
156 HOTEL STREET

LABOR SAVING and BUSINESS EXPANSION

The successful merchant recognizes the importance of business system. Convenience of methods is of first importance. The Gunn sectional filing cabinet possesses the latest and most approved of labor saving devices. It is built up of sections and can be added to at any time. Come and see it.

COYNE FURNITURE CO., Limited
PROGRESS BLOCK,
Corner Fort and Beretania Sts.

SHARP & WISE

HOUSE SIGN and DECORATIVE PAINTERS

CALL and SEE US

761 Alakea St.
Phone Main 62

1,000 Signs in 1,000 Hours for \$1,000

H. P. BERTELMAN'S
Carpenter Shop
15 - MOVED

To rear of old stand, Entrance on King street. Orders left at either shop or office at John Nott's store, King St., will receive prompt attention.

Weekly edition of the Bulletin, \$1 per year.

NATIVES MADE HAPPY

(Continued from Page 1.)

been arranged in the spirit of making it a partisan celebration. The object was to get the people together. The Republicans wanted to meet the voters around the board no matter what party they might happen to belong to.

The speaker called the attention of the large number of natives to the pledges of the Republicans during the recent campaign. One of the promises was that there should be a luau and behold there was one. In the same way would every pledge of the Republicans be kept in word and spirit. The poolas or wharf workers had been told by the Republicans that they would try and get for them all the work along the water front. The employers of laborers along the water front had been interviewed by the members of the committee of the party and everyone had been asked to give the work to the Hawaiians and not aliens. The outlook was very good that this would be the result.

Senator Achi said that he wished everyone to feel that the Republican party was the friend of the people. This would be found to be the case after the session of the Legislature. The speaker was heartily applauded upon concluding his speech and then the natives wended their way towards home.

As has been stated, the feast was prepared under the immediate direction of E. C. Winston, J. A. Gilman and R. N. Boyd with the assistance of such men as Senator Achi, Charles Clark and others. The tables were attended by Mesdames Mele Kina, Keahi, Pookapu, Heleloa, Ane, Keahleolu, Ane Leke, Loke, Meleha, Kawa, Oia, Ekelela, Ane Kamahe, Manu, Mele Nawela, Keia Unua, Meulofana, Kaauna, Ane Kaonawa, Melela, Mele Wailau, Lul and Kealoanui and Misses Makalini, Hao and Kehiti.

THOSE WAIKIKI 'BUSSES

People who went from the football game to polo yesterday by the Rapid Transit cars were met by something very much like a "hold-up" when they embarked on the 'busses which have been running from the Waikiki terminus of the line to Waikiki, and which heretofore have been charging five cents for the ride.

Yesterday passengers were charged twenty-five cents, and a number of people who got aboard the 'busses expecting to pay the customary five cents were forced to produce a quarter apiece or choose the alternative of getting off.

The driver would wait until the 'bus was filled with unsuspecting passengers; then from a bench on the road by the stopping place would rise a muscular individual, who would sing out: "Two-bits apiece!" He would invariably meet with questioning disapproval from the passengers, but this he cut short by telling them roughly to "Pay or get out." In many cases all the passengers would get out and take a tramcar rather than submit to such methods.

In other cases the passengers were not asked for their fares before they were half-way to the park, in which case some paid the price demanded in preference to getting out in the dust.

The whole affair met with the greatest disapproval by all the passengers and much unfavorable comment was indulged in with reference to this method of doing business with the people.

Some large ants have built a nest twenty-one feet in circumference and two feet in height at Bracknell, Berks, England.

FIRE INSURANCE

The B. F. DILLINGHAM CO., Ltd.
General Agent for Hawaii

Atlas Assurance Company of London.
Phoenix Assurance Co. of London.
New York Underwriters' Agency.
Provident Washington Insurance Co.
Phoenix Insurance Co. of Brooklyn.

ALBERT RAAS

MANAGER INSURANCE DEPTMT.
Office 4th floor, Stangenwald bldg.

The CLIFTON

T. K. JAMES, Proprietor.

Private Apartments on suite and single. Finest appointed and furnished house in Hawaii. Mosquito proof throughout.

HOTEL STREET NEAR ALAKEA.

Christmas Presents

LACES

A splendid lot of Hand Made Lace in Honiton, Duches, Point Applique, Maltree and Irish Crochet

HANDKERCHIEFS

Real Lace Handkerchiefs in Brussels, Honiton and Silk Maltree

Also a beautiful line of Ladies' Embroidered - Linen - Handkerchiefs including some exceedingly fine ones in hand work.

Now being shown at

E. W. JORDAN & CO., Ltd
No. 10 Store, Fort Street

RATES FOR WANT ADS.

Ads in this column will be inserted
 Per line, one insertion15c
 Per line, two insertions25c
 Per line, one week30c
 Per line, two weeks40c
 Per line, one month60c
 This is the cheapest advertising
 ever offered the people of Honolulu.

EVERYDAY WANTS AND BUSINESS DIRECTORY

HAWAII'S GREATEST OPPORTUNITY FOR LARGE RETURNS ON SMALL INVESTMENTS

DO YOU WANT ANYTHING?

If so, consult these columns.
 If you want employees or if you
 want employment.
 If you want lodging or boarding,
 or have them to let. If you
 want to rent rooms advertise
 in the Bulletin Want Column.
 Advertise any want you have
 and advertise your business.

WANTS

SITUATIONS WANTED.

WANTED—Position as asst. book-keeper; understands Japanese thoroughly; best references; just from S. F. S. D., Bulletin. 2304-2w

SPECIAL NOTICES.

HELLO! Have you dandruff? Try Felleco's Dandruff Killer. At Union Barber Shop.

BOWERS' MERCHANT PATROL AND CONFIDENTIAL AGENCY—Competent watchmen furnished for business houses and residences. Office, 178 Beretania St.; Tel. White 991; P. O. Box 284.

WANTED

WANTED—Two shareholders for corporation just forming; permanent business; no competition. Address Q. Bulletin office. 2307-1w

WANTED—Purchasers for our "For Rent," "For Sale," "For Lease," and numerous other cards. Apply Bulletin Office.

FOR SALE.

FOR SALE—Household furniture of 5 room house; cheap. Apply 658 Beretania. 2312-1w

FOR SALE—Sorel mare; suitable for family use; kind and gentle. Apply Hawaiian Trading Co., Love Hotel, city. 2312-1w

FOR SALE—100 shares paid up stock in the Olaa Sugar Company. Address August Iten, Mountain View, Hawaii. 2311-1w

FOR SALE—Polo pony "Kalili" in excellent condition; price reasonable. Apply Dr. McAdory, Camp McKinley. 2311-3t

FOR SALE—Masonic Temple and Kamehameha Souvenir Spoons, G. Dietz, Jeweler, 1666 Fort St. 2303-1m

FOR SALE—Cheap coral or filling material for nasty roads and walks; ring up Main 344. M. Yamada. 2304-4t

TO LET.

TO LET—Furnished rooms at Mrs. McConnell's Garden lane. 1t

TO LET—Right in the heart of town, nicely furnished rooms, also house-keeping suites; at No. 8 Union St. opposite Territorial Messenger Office. 2310-1w

FOR RENT—Newly furnished cottages, 3 rooms and bath electric lights, mosquito proof. Apply 560 Beretania Ave. near Thomas Square. 2309-1w

FOR RENT—The furnished house in Makiki now occupied by Captain Whiting, U. S. N. THE B. F. DILLINGHAM CO., Ltd. 2309-1w

TO LET—Front room with bath, Gandall lane, off Emma. 2308-1w

FOR RENT—Two new 2-story cottages, situated on Kukul lane, containing eight rooms each; modern conveniences; rent \$31 per month. Apply to "Landlord," P. O. box 697, Honolulu. 2302-4t

FOR RENT—Furnished Rooms—Nice, cool, mosquito proof rooms; \$2 per week. Alakaa St. House, Alakaa St. bet. Hotel & King. 2305-4t

FOR RENT—New sewing machines; \$3 per month. Tel. Main 276; the Von Hamm-Young Co. 2300-1m

TO LET—Cards for sale at the Bulletin Office.

FOR RENT—House of eight rooms, kitchen, pantry and bath. No. 1475 Thurston Ave., near Victoria St. Apply to C. B. Reynolds, 1040 Green St. 2300-4t

TO LET—Cottage on Kalia road, Wai-iki; cheap. Apply Tramway office, Punahou. 2288-4t

TO LET—Cottage containing parlor, 2 bedrooms, dining room, kitchen, bath; possession give immediately. Apply 352 Vineyard St. nr. Miller. 2255-4t

FURNISHED HOUSE FOR RENT—signs for sale at the Bulletin office.

TO LET—Furnished rooms with board at 485 King St.; mosquito proof; hot and cold bath; running water in every room; electric light, etc.; first-class service. 2313-1w

TO LET—Roomy bath tub, with either hot or cold water and all modern improvements. Call at Silent Barber Shop. 2019-4t

FOR RENT.

J. W. PODMORE, 39 S. King St. cor. Bethel, is offering:

FOR RENT.

ONE STORE on Alakaa and corner of Merchant and Alakaa. New Building. Fireproof.

—AGENT—

Phoenix Insurance Co. of Hartford.
Columbia Bar-Lock Typewriters.
Teledex Self Computing Scale Co.

HELP WANTED.

WANTED—Pressboy at the Bulletin office immediately. 2313-1t

WANTED—A reliable man as coachman; must know how to care for horses. Apply to J. O. Carter. 2313-3t

WANTED—Carriage woodworkers. At W. W. Wright's, King St. 2313-3t

EXPERIENCED salesladies wanted at Pacific Import Co. 2286-4t

LEASE

FOR LEASE signs for sale at the Bulletin office.

ROOM AND BOARD.

UNFURNISHED ROOMS TO LET—Cards for sale at the Bulletin office.

HELEN'S COURT—Most centrally located mosquito-proof rooms; \$2.50 and up per week; Adams lane. Mrs. J. Duggan, Prop.

FURNISHED ROOMS TO LET—Cards for sale at the Bulletin office.

F. E. KING'S LIST.

FOR RENT.

AT COTTAGE GROVE—5 room cottage, mosquito proof; electric light and water free. \$25.00.

AT THE BEACH—Cottage, barn and bath house. \$15 per month.

FOR SALE.

THE LEASE of 6 lots at the Beach with cottage and barn; also bath. House of 11 rooms. 18 yrs. to run. Price, \$1,500; \$300 down; balance \$25 per month.

WANTED to trade \$800 residence lot in San Francisco for sugar stock or Honolulu property.

LOT at the BEACH, with water, fence; bath-house. Lease \$75 per year.

F. E. KING.

Cottage Grove, King Street.
 Tel. White 1461.

LOST.

LOST—Portion of gold watch fob; in form of twisted serpent. Finder rewarded by returning to Bulletin office. 2312

LOST—Watch fob; Japanese work; attached was green stone. Return to Capt. W. H. Whiting and receive reward. 2309-1w

LOST—Many thousands of dollars through neglecting to have stock sufficiently insured. Honolulu Investment Co. represent four of the strongest fire insurance companies. 2051-4t

FOUND.

FOUND—Insurance against the breakage of plate glass at The Honolulu Investment Co. 2051-4t

DEATHS FROM CHOLERA.

Manila, Nov. 12.—Cholera made its appearance yesterday among the men of a detachment of the Fifth Infantry, which is stationed here. Seven men have already died and a number of others are seriously ill.

The detachment of the Fifth Infantry in question has been placed on guard along the Maraguita river, when Manila receives its water supply, as it was deemed necessary to protect the stream from possible pollution. The cholera developed while the men were on duty. It was believed that cholera had entirely disappeared from Manila, and its reappearance has created feelings of apprehension.

General Miles, who is making a tour of the archipelago, was given a reception and banquet at Iloilo yesterday. The general delivered a short address to the people in the affliction which had come to them with the war and cholera. He said he hoped for an early improvement in their affairs.

STEAMERS IN STORM.

Victoria, B. C., Nov. 11.—The steamer Tacoma, of the Northern Pacific line and the Indrapura, of the Oregon Navigation Company's line had their upper works wrecked on their bound voyages as the result of a terrific gale, according to news received by the Empress of China tonight. From the Indrapura, a deckhouse was washed away and she suffered considerable damage. The Tacoma was almost wrecked and her crew thought she would be lost.

Miss Braden divides her affections equally between books, old china, and dogs. In her beautiful house at Richmond there is one white painted room, the walls of which are completely hung with china plates of every conceivable pattern.

Rupture
 Dr. Pierce's Electric Belt is a Marvel. Nothing like it. Best Remedy on earth. A Genuine Cure for Rupture. World renowned. 211 Broadway, N. Y. Call or write for "BROOKLYN No. 1." MAGNETIC & TRUSS CO., 33 West 24th Street, New York, N. Y., or 206 Post Street, San Francisco, Cal.

Legal Notices.

IMPORTANT PUBLIC NOTICE

The Kona Sugar Co.

Limited

RECEIVERS' SALE

Public notice is hereby given that the undersigned receiver of the Kona Sugar Co., Ltd. (a corporation), will, under and by virtue of a decree and Order of Sale, made and entered by the Hon. W. S. Edging, Judge of the Circuit Court of the Third Judicial Circuit of the Territory of Hawaii, at chambers on the 5th day of November, 1920, in a certain cause pending before the said Honorable Judge at chambers, entitled, R. W. McChesney, J. M. McChesney, and F. W. McChesney, partners, etc., vs. the Kona Sugar Co., Ltd., a corporation, and the First American Savings and Trust Co., Ltd., a corporation, sell, at public venue at the front door of the Court House at Kailua, N. Kona, Island of Hawaii, Territory of Hawaii, on Thursday, the 4th day of December, 1920, at the hour of 11 o'clock a. m., of said day, subject to confirmation by the said Honorable Judge, all and singular the goods, chattels, effects, and property, real, personal and mixed, wherever the same may be situated, of the Kona Sugar Co., Ltd., now in the possession of or under the control of the Receiver in the above entitled cause, or which the Receiver may be entitled to possess or control, that is to say: all of the lands, tenements and hereditaments, all interests in lands, leases and leasehold interests, easements, railroad, railroad equipment locomotives, flat cars, cane cars, sugar mill and equipment, cane tractors, cane conveyors, buildings, lumber, tools, agricultural implements, wagons and other vehicles, growing crops, harness, live stock, choses in action, franchises and all rights of said Company and the good will of said Company, and all and every the property of whatever kind or nature, belonging to the said Kona Sugar Co., Ltd., whether the same be mentioned in the schedule below, or not, said estate and property will be sold as a whole and not in parcels.

Terms of Sale:—The Receiver before accepting any bid will require that the person making the same shall deposit with him five per cent of the amount of such bid and upon the acceptance of the same an additional five per cent; the balance (90 per cent) of the purchase price to be paid upon confirmation of the sale by the said Honorable Judge; or the purchaser may give a bond for that amount, to the Receiver, with sureties, to be approved by the said Honorable Judge, that he (purchaser) will, to that amount, pay such persons as the Court shall order such sums as may be in such order directed to be paid.

Schedule:—The following is the schedule of the property to be sold in pursuance of the foregoing notice and such schedule is believed to be correct; viz:

One triple effect sugar mill, two Smith-Vaile pumps, duplex, two 4 in. pipe vases, one 2 1/2 in. pipe vase, three sets pipe dies, two 30 centrifugals, one 25 ton vacuum pan. Engines, boilers, cane carriers, etc., one 9 ton locomotive, one 19 ton locomotive, seven miles narrow gauge railway, 35 lb. rails, 33 sections portable track, 16 ft. 29 lb. rails, 4 portable switches, fish plates, bolts, etc., 1 Howe scale, 17 lb. 16 cane cars, 28 ft. long, 17 cane cars, 12 ft. long. Wire cables: 2 reels 1 1/2 in. P. L. rope 1320 feet, 2 reels 1 1/2 in. P. L. rope 2640 feet, 2 reels 1 1/2 in. P. L. rope 3560 feet, 2 reels 1 1/2 in. P. L. rope 5280 feet, 1 reel 1 1/2 in. rope, 7920 feet, 2 Crosby clips, 8 pairs hauling clamps, 16 patent steel draft hooks, 300 trolleys, 6 in., 400 trolleys, 5 in., 300 trolleys, 4 in. Implements: 11 plows, 9 cultivators, 3 feed cutters, 2 wagons, 2 tons, 2 wagons 3 tons; 2 blacksmith shops, anvils, tools, forges, etc., bel- lows, blowers, 2 frame store buildings with shelving, counters, etc., 1 large double door safe, 1 desk. Stock of miscellaneous goods in stores, about \$300. 1 frame boarding house, stoves, table furniture, etc., 12 beds, 25 beds, 5 bedroom sets, 2 dozen chairs, 1 frame manager's dwelling house, 4 frame lunas' dwelling houses, 33 laborers' houses, 19 mules, 35 colliers, 5 pack mules, 30 bridles, 4 cokeys, 10 sets double harness, 9 pack horses, 31 sets single harness, 1 dray, 50 halters, 1 dump cart, 30 water tanks 700 gals., 1 survey, 2 water tanks 20,000 gals., 1 brake, 5 water tanks 10,000 gals., 3 cable cars, 2000 feet lumber, 12 pairs wheels, 4 saddles, 1146 acres growing cane, 1903 crop, 45 pack saddles, 618 acres growing cane, matured.

(1) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to said Company by Eliza Roy, on the 1st day of February, A. D. 1899, for the period of 30 years, computing from said date, and which lease is recorded in Liber 211, p. 284 of the Register Office of Oahu, to which reference is hereby made.

(2) All of the right, title, interest

and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to said Company by W. Olson, by lease dated November 2, A. D. 1899, for the period of 20 years, computing from said date. Said premises being situated in North Kona, Island of Hawaii, and containing an area of 37 acres more or less, and being the same premises described in R. P. 146. Said lease is recorded in Liber 197, p. 488 of the Register Office of Oahu, and reference to the same is hereby made.

(3) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises described in a lease made to said Company by Hannah J. Paris, dated the 1st day of February, A. D. 1899, for the period of 30 years, computing from the 1st day of January, A. D. 1899. Said premises being situated in North Kona, Island of Hawaii, and being the same premises described in R. P. 192 and containing an area of 200 acres more or less. Said lease is recorded in Liber 185, p. 413 of the Register Office of Oahu, to which reference is hereby made.

(4) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises described in a lease made by Eliza Roy, dated the 1st day of February, A. D. 1899, for the period of 30 years, computing from the 1st day of January, A. D. 1899. Said premises being situated in North Kona, Island of Hawaii, and containing an area of 71 41-100 acres more or less. Said lease being of record in Liber 185, p. 416 of the Register Office of Oahu, to which reference is hereby made.

(5) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to Jacob L. Coepper by J. D. Paris, for the period of 10 years, computing from the 1st day of March, A. D. 1900, which lease is of record in Liber 211, p. 256 of the Register Office of Oahu, and which said lease was assigned by said Coepper to said Company on the 23d day of July, A. D. 1900. Said assignment being of record in Liber 211, p. 288 of the Register Office of Oahu, to which reference is hereby made.

(6) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises situated in North Kona, Island of Hawaii, and conveyed to said Company by Jacob L. Coepper and others, by an instrument dated November 30, A. D. 1898, and recorded in Liber 178, p. 486 of the Register Office of Oahu, to which reference is hereby made.

(7) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to said Company by John A. Maguire, by lease dated March 1st, A. D. 1899, for the period of 25 years, computing from said date. Said premises being situated in North Kona, Island of Hawaii, and being the same premises described in R. P. 926 to Pupule, and containing an area of 103 acres more or less. Said lease is of record in Liber 185, p. 398 of the Register Office of Oahu, to which reference is hereby made.

(8) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to said Company on the 1st day of March, A. D. 1899, by John A. Maguire, for the period of 25 years, computing from said date, and being the same premises described in R. P. 1744 to Kahauhaele and containing an area of 112 acres more or less, situated in North Kona, Island of Hawaii. Said lease is recorded in Liber 185, p. 398 of the Register Office of Oahu, to which reference is hereby made.

(9) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to said Company, by P. Paulo Miot, by lease dated April 1st, A. D. 1899, for the period of 20 years, computing from said date. Said premises being situated at Kahului 1, North Kona, Island of Hawaii. Said lease is of record in Liber 190, p. 92 of the Register Office of Oahu, to which reference is hereby made.

(10) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises situated in North Kona, Island of Hawaii, leased to Daniel P. Namawu by C. Kalaki, on the 1st day of July, A. D. 1899, for the period of 20 years, computing from said date, which lease is recorded in Liber 190, p. 308 of the Register Office of Oahu, to which reference is hereby made.

(11) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises described in a certain lease made by John D. Paris to M. F. Scott on the 1st day of July, A. D. 1899, for the period of 10 years, computing from said date, and which lease is recorded in Liber 211, p. 284 of the Register Office of Oahu, to which reference is hereby made.

and containing an area of 110 acres more or less.

(12) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises described in a certain lease from Pashana and others to Kuramoto dated February 19th, A. D. 1899, and which lease was assigned by the said Kuramoto to said Company on the 24th day of February, A. D. 1901. Said assignment being of record in Liber 19, p. 160 of the Register Office of Oahu, to which reference is hereby made.

(13) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to said Company by Charles Ka, by lease dated February 5th, A. D. 1901, for the period of 18 years. Said premises being situated in North Kona, Island of Hawaii, and containing an area of 30 acres more or less. Said lease is of record in Liber 219, p. 159 of the Register Office of Oahu, and reference thereto is hereby made.

(14) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to it on the 1st day of January, A. D. 1901, for the period of 7 years, computing from said date, by J. K. Nahale. Said premises being the same premises described in R. P. 1593 to Naalan, and containing an area of 78 acres more or less. Said premises are situated in North Kona, Island of Hawaii. Said lease is recorded in the Register Office of Oahu, in Liber 219, p. 153, to which reference is hereby made.

(15) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises situated in North Kona, Island of Hawaii, known as Pahoehe 2, and containing an area of 45 acres more or less, being the same premises leased to said Company by Peter Box, on April 27, 1901, for the period of 10 years. Said lease is of record in the Register Office of Oahu, in Liber 225, p. 219 to which reference is hereby made.

(16) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to said Company by George Clark, on the 1st day of June, A. D. 1899, for the term of 30 years, computing from said date. Said premises being situated in North Kona, Island of Hawaii, and containing an area of 51 acres more or less. Said lease is of record in Liber 197, p. 489, to which reference is hereby made.

(17) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to said Company by Poepee on August 23d, A. D. 1899, for the period of 15 years, computing from said date. Said premises being situated in North Kona, Island of Hawaii, and being the same premises described as Apana 1 of R. P. 3682 of 113-100 acres more or less. Said lease is recorded in Liber 190, p. 440 of the Register Office of Oahu, to which reference is hereby made.

(18) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to said Company on the 1st day of March, A. D. 1899, by John A. Maguire, for the period of 25 years, computing from said date, and being the same premises described in R. P. 1744 to Kahauhaele and containing an area of 112 acres more or less, situated in North Kona, Island of Hawaii. Said lease is recorded in Liber 185, p. 398 of the Register Office of Oahu, to which reference is hereby made.

(19) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises situated in North Kona, Island of Hawaii, and conveyed to said Company by deed of Eunis Auhai, dated May 29, A. D. 1899, and recorded in the Register Office of Oahu, in Liber 194, p. 180, to which deed reference is hereby made.

(20) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises conveyed to it, situated in North Kona, Island of Hawaii, and being the same premises conveyed to it by deed of Eunis Auhai, dated April 18th, A. D. 1899, and recorded in Liber 194, p. 80 of the Register Office of Oahu, to which deed reference is hereby made.

(21) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises situated in North Kona, Island of Hawaii, and being the same premises described in a lease made by E. C. Greenwell and others to said Company, for the period of 20 years, computing from March 25th, A. D. 1899. The premises described in said lease contain an area of 96 acres more or less, and are situated in North Kona, Island of Hawaii. Said lease is recorded in Liber 190, p. 290 of the Register Office of Oahu, and reference thereto is hereby made.

(22) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises described in a lease made to said Company by Emil Le Clair, dated January 30, 1901, and recorded in Liber 219, p. 86 in the Register Office of Oahu, to which said assignment reference is hereby made.

(23) All of the right, title, interest and estate of the Kona Sugar Company, Limited, in and to those certain premises leased to said Company by J. Manakaa, for the period of 20 years, from the first day of July, A.

BUSINESS DIRECTORY

ATTORNEYS.

F. M. BROOKS—Attorney; rooms 9-10, Spreckels bldg.; Tel. Main 344.
CHARLES A. LONG—Attorney; 15 Kaimanui St.; Tel. 581 Main.

BUILDERS.

McDONALD & LANGSTON—Contractors and Builders; 1108 Union St.

BICYCLE REPAIRING.

C. A. COWAN—1184 Union, opp. Pacific Club; typewriters for rent.

BROKERS.

E. J. WALKER—Coffee Broker; room 4, Spreckels bldg.

CLOTHING.

THE KASH CO., LTD.—Two stores 23 27 Hotel St. and cor. Fort & Hotel.

DENTISTS.

ALBERT B. CLARK, D.D.S.—Cor. Beretania and Miller; hours 9 to 4.
DR. DERBY—Dentist; Fort and Hotel Sts.; Gas administered for extracting.

HOTELS.

JEWELER.

THOS. LINDSAY—Mfg. Jeweler and watchmaker; 530 Fort St.; Love bldg.; latest in novelties.

MESSANGER SERVICE.

TERRITORIAL MESSANGER SERVICE—Union St. nr. Hotel; Tel. 561 Main.

MILLINERY.

HAWLEY'S MILLINERY PARLORS—The latest in millinery, etc.; Boston bldg.; Tel. 264 Main.

STRAW HATS.

E. MORIKUCHI—14 Hotel St. nr. Nuuanu. Tel. 1-17, Panama hats.

MUSIC.

HENRY C. DAVIES—Piano and organ tuner. Address Post Office Box 230. 2289-1m

COOK'S MUSIC SCHOOL—Love bldg., Fort St. Its methods are the result of 30 years' experience in teaching.

PIANO TUNING AND REPAIRING. JAMES SHERIDAN—343 King St., near Opera

OUR NEW LOT OF CUTLERY

IS
"OUT OF SIGHT"

but just on the Q.T. we will let you look at it if you drop in sometime between 7 a.m. and 5 p.m. In the assortment there are a lot of Wooten-holms pocket knives that will please you and the line of K. K. SCISSORS is the finest we ever had.

E. O. HALL & SON, Limited

STICK TO IT!

If the beer you now drink is perfectly satisfactory stick to it—if not, try

Manilla Anchor Lager

Manilla Anchor Lager combines a delightful flavor with purity, proper age and quality.

LOVEJOY & CO., Ltd

NUUANU STREET.

TELEPHONE MAIN 308.

PUNAHOU CHAMPIONS

DEFEATED MAILE-ILIMAS
IN GAME OF YESTERDAY

MORSE MADE BOTH GOALS FOR
COLLEGIANS AND MANIS FOR
OPPONENTS—STUBBORN
FIGHT.

On the campus at Oahu College yesterday afternoon and in the presence of over a thousand people, the Punahou football players defeated the Maile-Ilimas to the tune of 10 to 6. The contest was a hard one from start to finish and many there were who thought that the Mailes would surely win after their splendid exhibition in the first half of the game. Their work was far above the average and the Punahous did not seem to be able to hold them. The backs went around the ends and through the line continually for big gains and it looked as if the Punahous would not score. However, the collegians got their men together and prepared for a hard uphill game. Their plays were more studied and their interference was better all around. Then too, it must be said that the Maile ends seemed to let down in the activity of their playing, so that the Punahou backs went around time and again for most discouraging gains. By winning the game yesterday afternoon, the Punahous have placed themselves at the head of the list and are the season's champions.

In the first half, the Mailes played with a great deal of force. They kicked off to Punahou. James sent the ball towards the end and of the field. It went out of bounds and was secured by Berger. It was taken in fifteen yards and then Punahou began to show some stubborn playing. Walker carried the ball forward for about twenty yards. In the scrimmage, Johnson of the Mailes got the ball. Then came a series of gains through the line by the Mailes which was brought to an end by a splendid run of forty yards around the end by Manis for a touchdown. Goal was easily kicked by James. This made the score 6 to 0 in favor of the Mailes.

The Punahous kicked off and James, securing the ball, advanced almost twenty yards. King made a small gain and then Johnson took the ball through for twenty yards but was tackled by Marcellino before he could get any farther. King and James both made gains and then Johnson lost the ball. The Punahou could not keep the pigskin very long and the Mailes were soon in possession of it again. There were only two yards to go and yet Marcellino failed to make the gain on account of the very stubborn resistance of the Mailes. James, King and Johnson all made gains and the ball was going along very satisfactorily for the Mailes. Judd of the Punahou team was retired on account of an injury about the head and his place on the line was taken by Iaukea.

It looked very much as if the Mailes would surely secure another touchdown. James made gains of three and

five yards, respectively, and there was only about a yard to gain at the third down. Punahou claimed Jarrett had held Walker and the ball was awarded to Punahou. There was a great deal of dissatisfaction at this decision, the Mailes claiming that in any event their opponents should only have been given ten yards as penalty. The Punahous took advantage of the confusion that resulted from the decision and Morse was sent around the right end for forty yards.

This seemed to be the starting point of the victory for Punahou. The collegians picked out every weak point on the Maile-Ilima side. Morse made a five yard gain and Hatch followed for ten. When about twenty yards from the goal, the Punahous lost the ball. Johnson broke through the line for ten yards. Manis was given the ball but Fuller broke through and downed him in his tracks. For an off-side play on the part of Punahou, the Mailes were given ten yards. Johnson went around the right and left for small gains and then in the next scrimmage, Jarrett got the ball, making a twenty yard run. At this stage in the game the whistle blew for the end of the first half.

The first touchdown was made in four minutes and seventeen seconds by the Mailes.

In the second half, there were several changes in the Maile team. Their line held well but they lost in big gains around the ends, particularly by Percy Morse. The interference of the Punahou team was something delightful to watch. James kicked off, the ball was fumbled by Anderson and Allen for the Mailes, secured it. The ball was fumbled and Armstrong secured it. The Punahous began to force the issue and the play was very fast. Morse was sent around the end for a gain of twenty yards.

On the first down for the Punahous, Anderson went around the right for twenty-five yards. The ball was given to Anderson and Armstrong but these men were both tackled by Robertson before they had made any gain. Hatch kicked for fifteen yards. The ball went to the Mailes and a stubborn attempt was made to rush the ball forward but the Punahous were making a final stand and they did it successfully. On the third down, the ball was passed back to Clark for what was supposed to have been a kick but this was a little trick that the Mailes had prepared and, instead of kicking the ball Clark started around the right end. He was too late for the Punahous were already through the line and had tackled him so that the ball went to the collegians.

The Punahous were held during the first two plays by the Mailes but the resistance was short-lived. Morse was given the ball and by splendid running and fine interference on the part of the members of his team, he made a twenty yard run. On the next series of downs, the Punahous had just three inches to make but they did not succeed in doing the trick and so the ball went to the Mailes. Manis was given the ball but there was no interference in front of him and he was tackled back of the line by Armstrong. James kicked the ball down the field but he did not do his work well and it was blocked by Hatch. The ball went to the Punahous and Morse was soon around the end and over the line for a touchdown. The ball was punted out but there being a

See the new Climax Arc Lamp

100 to 600 candlepower. This is the best lamp on the market. Manufactured by The Standard Gas Lamp Company.

The Best of All Creams
HIGHLAND CREAM
and
PET CREAM

HAWAIIAN TRADING CO., Ltd
SOLE AGENTS.

1142 Fort Street, Love Building.

failure to catch it, the score remained 6 for the Punahous with the Mailes leading by one point. The Mailes kicked off and Rycroft, securing the ball, made a twelve-yard run. The ball was again given to Morse who, as before, made a detour around left end for a clean run to goal but it was found that at about half way down the field, the player had run out of bounds, so the ball was carried back and in fifteen yards, Rycroft for the Punahous went around the right for twenty-five yards and Morse around the left for another touchdown. Morse was tackled by Clark but it was too late. Fuller failed to kick goal and the score stood 10 to 6 in favor of the Punahous.

There was now but a very short time to play. The Punahous kept gaining and might have secured another touchdown but the whistle blew and the game was over.

ROUGH ON HAWAII

The steamer Mauna Loa arrived from Kau, Kona and Maui ports this morning at 6:15 o'clock with 5,442 sacks sugar, 586 bags coffee, 429 bags taro, 1.5 bunches bananas, 41 kegs butter, 13 cases fruit, 53 cases dried fish, 2 bundles hides, 48 pigs, 30 head cattle and 102 packages sundries.

Purser Simerson reports the following sugar left at Hawaii ports ready for shipment: H. A. Co., 6,100 bags; H. S. Co., 500; H. S. Co., 1; P. S. M., 1; and K. S. Co., 1. Seas rough along Hamakua coast. No rain. Steamer Noeua weather-bound at Waipio. Seas smooth and no wind along Kau coast throughout the trip; lots of rain. The schooner Serena Thayer is still discharging at Punaluu. Met the steamer Kauai at Kailua. Heavy southerly swell along Kona coast on the outward trip and the Hookona and Hoopulua freight was carried to Kau and landed on the return. The boat succeeded in landing the mail and passengers at Hookona, but at Hoopulua were unable to make a landing, so the passengers and mail were carried to Kau. Landed D. Forbes and A. Lidgate at Kailua on the outward trip. Smooth sea and soft northeast breeze across the channel coming home.

IMPROVEMENTS MADE BY NAVAL STATION

(Continued from Page 1.) with a cargo of coal from Cardiff and many be expected to arrive any day. Should the Pacific squadron maneuver take place with these islands as a base, there is at present more than enough Navy coal here to supply the fleet. Although no word of any kind whatever has been received about this matter at the Naval Station, still it is thought improbable that the Navy Department will select Hawaii for the purpose.

NEW - TO-DAY

TO THE PUBLIC.

To correct a false impression created by a suit brought against me by the Trustees of Gear, Lansing & Co., I wish to state I do owe Gear, Lansing & Co. something less than the amount sued for, but on the other hand, Gear, Lansing & Co. is indebted to me for a larger sum than I owe them, and no doubt this suit is brought to decide whether the Trustees of Gear, Lansing & Co. or Gear and Lansing individually, are responsible for the account. EMMETT MAY, Honolulu, Nov. 26, 1902. 2314-3t

YOU SHOULD HEAR
MR. ERWIN'S
LECTURE ON
A Day in the Nation's Capital
ST. CLEMENT'S CHURCH
THIS EVENING, NOV. 28th
This will be the only time Mr. Erwin will lecture during this visit to Honolulu.
ADMISSION 50 CENTS

SHIPPING INTELLIGENCE

TIDES.		DAY.		High Tide.		Low Tide.	
Hour.	Minute.	Hour.	Minute.	Hour.	Minute.	Hour.	Minute.
Monday	11 30	1 30	1 30	1 30	1 30	1 30	1 30
Tuesday	11 40	1 40	1 40	1 40	1 40	1 40	1 40
Wednesday	11 50	1 50	1 50	1 50	1 50	1 50	1 50
Thursday	12 00	2 00	2 00	2 00	2 00	2 00	2 00
Friday	12 10	2 10	2 10	2 10	2 10	2 10	2 10
Saturday	12 20	2 20	2 20	2 20	2 20	2 20	2 20
Sunday	12 30	2 30	2 30	2 30	2 30	2 30	2 30
Monday	12 40	2 40	2 40	2 40	2 40	2 40	2 40

New moon, 29th, 3:35 p. m.
Tides from the United States Coast and Geodetic Survey Tables.
The tides at Kahului and Hilo occur about an hour earlier than at Honolulu.
Hawaiian Standard Time is 10h 30m slower than Greenwich time, being that of the meridian of 157.30. The time whistle blows at 1:30 p. m., which is the same as Greenwich, 0h 0m.

ARRIVED.
Thursday, Nov. 27.
Str. Waialeale, Piltz, from Kauai ports.
Str. Ke Au Hou, Tullett, from Kauai ports.
Friday, Nov. 28.
Sch. Lady, from Koolau ports, at 9 a. m.
Str. Mauna Loa, Simerson, from Kau, Kona and Maui ports, at 6:15 a. m.

DEPARTED.
Thursday, Nov. 27.
Str. Lehua, Naopala, for Molokai ports.
Str. Mikahala, Gregory, for Kauai ports.
SAILING TODAY.
Sch. Robt. Lewers, Underwood, for the Sound.

PASSENGERS ARRIVED.

From Kau, Kona and Maui ports, per str. Mauna Loa, Nov. 28.—From Kau—Capt. Chris Johnson. From Kona—L. P. Lincoln, J. Cooper, S. H. Terby, Miss Emmeluth, L. Torbiner, Mrs. J. Brush, J. Makalail, Ah Sing. From Maalea—J. E. Lucas and wife, F. M. Boukopsky, Mrs. G. Kepolikai and two children, Miss M. Kepolikai, Father Thomas, Mrs. L. M. Gerrow, Miss N. Naukama, Geo. Schreider, W. O. Cross. From Lahaina—L. Armstrong, C. A. Bruns, E. E. Murphy and 46 deck.

KAUAI SHIPPING.

The steamer Ke Au Hou arrived from Kauai ports yesterday morning at 2:05 o'clock with 6 deck passengers, 341 bags rice and 8 packages sundries. Purser Deverill reports as follows: "The steamer W. G. Hall was at Ahukini discharging freight. The steamer Waialeale was at Kilauea discharging freight. Could not get communication with Purser Wright. Weather then choppy. As we passed Kilauea en route to Honolulu we saw her working under the wire. At least one sailing went up all right as far as we could judge. Weather at Anahulu Tuesday was too choppy to work in, so we landed Anahulu freight at Kapaa. Northerly swells and light north winds crossing the channel on outward and inward trips."

The steamer Waialeale arrived from Kauai ports yesterday morning at 6:55 o'clock with five packages sundries. Purser Wright reports the following sugar left at Kauai ports ready for shipment: Mak, 672 bags; McB, 245, and K. S. M., 277.
The steamer W. G. Hall was at Kilauea discharging freight. On trip up strong northeasterly winds and heavy swells. On return trip strong northerly winds and heavy swells. Very heavy swells on windward side of Kauai. Steamer as weatherbound for six days. New wire cable at Kilauea works all right.

The succulent codfish may be sneered at when beef is cheap and plenty, but it will form the chief staple in many homes this winter where it had been an infrequent guest before. It is reported from the eastern coast that this has been the greatest season for cod that has ever been known. They have been taken in such numbers that the fishermen are taxed to care for the supply. They are of fine size and quality. Let the beef barons pile up the price on the barons of beef, codfish in cream, codfish balls and codfish any old way are good enough.—Colorado Springs Gazette.

Stenikewicz is said to be a demon of unrest, and from the time he starts a novel until he finishes it he goes about from place to place, through Europe, writing a little here and a little there.

The National Arts Club of New York repeats its invitation to all persons interested to join in its contribution toward the rebuilding of the Venetian Campanile.

Asbestos towels are among the curiosities of the day. When dirty it is only necessary to throw them into a red-hot fire, and after a few minutes draw them out fresh and clean.

We are now paying especial attention to catering to Family Parties, Receptions, Weddings, etc., and the success that has attended our efforts to please, together with our reputation for serving the best that the market affords, is a sufficient guarantee that we will give you perfect satisfaction.
We have the finest display of the better grade of BAKERY GOODS and the CHOCOLATES and BON BONS ever put on exhibit here; we also carry HUYLER'S CANDIES and LOWEY'S CHOCOLATES and BON BONS.

THE ELITE ICE CREAM PARLORS

A Great Thanksgiving Sale A WEEK OF UNPARALLELED BARGAIN GIVING

\$18.00 French Etamines, dress patterns for \$9.00
16.00 French Etamines, " " 8.50
15.00 French Etamines, " " 7.50
10.00 French Etamines, " " 5.00
1.25 Imported Grenadines, dinner gown styles,
75c Embroidered Swisses, " " for 25c a yard
60c Dotted Swisses, " " for 25c a yard
and a counter full of Novelties at 5c, 10c and 15c a yard about half price
75c Japanese Silks, foulard styles " " for 35c a yard
\$3.50 Heavy Duchess Cream Satin " " for \$1.50 a yard
1.90 Heavy Duchess Cream Satin " " for 1.25 a yard
2.50 Black Duchess Satin " " for 1.50 a yard
1.90 Black Duchess Satin " " for 1.25 a yard
10.00 Spangled Satin Yoking " " for 3.00 a yard
6.00 Gold Embroidered Satin Yoking for 1.00 a yard
5.00, 4.00 and 3.00 Novelties Yoking, rich goods, many styles, for 1.00 a yard
1.25 Black Kid Gloves, " " for 75c
1.00 Washable White Chamols Gloves " " for 75c
1.50 Ladies' Handsomely Trimmed Night Gowns, 1 00
.25 Men's Black and Tan Lace Half Hose, " " for 15c
Similar reductions in all departments—in fact, a carnival of bargains.

WHITNEY & MARSH, LTD

MOVED TO 1057 Fort St.

THE NEW YORK DENTAL PARLORS HAVE MOVED TO FORT STREET BETWEEN KING AND HOTEL

We have opened larger and more convenient offices, where we will be better able to serve our patrons in that manner which is most pleasing to patient and dentist alike. OUR PRICES ARE THE LOWEST FOR RELIABLE WORK. ALL WORK AND MATERIAL GUARANTEED. TEETH EXTRACTED WITHOUT PAIN. COME AND SEE US. NO CHARGE FOR EXAMINATIONS.

New York Dental Parlors, 1057 Fort St.

THE PAINLESS DENTAL SPECIALISTS

WANTS

For Want Column See Page Six

LOST.

LOST—Fob charm: Hawaiian coat of arms with Elks head. Reward for return of same to this office. 2314-1w

BUSINESS DIRECTORY

HOTELS.

OCCIDENTAL HOTEL—All conveniences. Hot and cold baths. Telephone. First-class system. Best rooms \$2 per week. King and Alakea streets.

CLEANING AND DYEING.

TANAKA—Clothes cleaned, dyed and repaired. 777 Alakea near Fishmarket.

HORSE-SHOERS.

J. A. NUNES—Richards Street, near Queen. Shoeing a specialty. Work neatly done, and guaranteed. Tel. Blue 41.

BY AUTHORITY

SHERIFF'S SALE NOTICE

Under and by virtue of two certain Executions issued by Lyle A. Dickey, Second District Magistrate of Honolulu, Island of Oahu, Territory of Hawaii, on the 24th day of November, A. D. 1902, one in the matter of Wolters-Waldron Co., Ltd., vs. W. H. Kallimal et al., and one in the matter of H. Hackfeld & Co., Ltd., vs. W. H. Kallimal et al., I have, on this 28th day of November, A. D. 1902, first, in the said matter of Wolters-Waldron Co., Ltd., vs. W. H. Kallimal et al., and second, in the said matter of H. Hackfeld & Co., Ltd., vs. W. H. Kallimal et al., levied upon, and shall offer for sale and sell at public auction, to the highest bidder, at the Police Station, Kailakaua Hale, in said Honolulu, at 12 o'clock noon of Monday, the 29th day of December, A. D. 1902, all the right, title and interest of the said W. H. Kallimal in and to the following described property, unless the balance due on the first above mentioned Execution amounting to Two Hundred and Seventeen and 35/100 Dollars, and the sum of Two Hundred and Forty-five and 68/100 Dollars due on the second above mentioned Execution, together with all interest due on said amounts, and costs and my expenses are previously paid:
All those certain premises situate in Kakaako, Honolulu, Island of Oahu, Territory of Hawaii, and more particularly described as lots 5 and 6 of F. S. Dodge's subdivision of Kakaako, being those premises leased to said W. H. Kallimal by the Estate of B. P. Bishop, deceased, on March 27th, 1899, for ten years from Jan. 1st, 1899, at an annual rental of \$24 per year, said lease being recorded in the Hawaiian Registry of Conveyances in Liber 190, page 373; together with all and singular the buildings situate on said leasehold premises. A. M. BROWN, High Sheriff, Territory of Hawaii, Honolulu, Oahu. 2314
Fine job printing at the Bulletin office.

quotation

"We travel the world over to see wonderful sights, but the grandest thing we ever see is not as wonderful as the little organ with which we see it."—Rev. T. Dowitt Talmage.

If we would see the beauties of nature and enjoy the benefits of good vision, it is obvious that we must look after our eyes.
Consult our optician and have something to feel thankful for on Thanksgiving Day. EXAMINATION FREE.

REASONABLE PRICES.

FRAMES CAREFULLY ADJUSTED

SATISFACTION GUARANTEED.

H. W. FOSTER & CO.,
158 Hotel Street.
1-3-03

\$20 Belt for \$5.
"Dr. Alden's Electric Belt."
Warranted genuine. Not a toy. No humbug. It cures without drugs. Circles free. Sent by mail on receipt of \$5. Try Electricity. No Agents.
J. J. SPENCER, 225-2255 So. 706 Post St., SAN FRANCISCO, CAL., or 33 West 24th Street, NEW YORK, N. Y.
The Bulletin, 75 cents per month.

JAS. F. MORGAN

Auctioneer
and Broker
65 Queen St.

AUCTION SALE

For account of whom it may concern
On Saturday, November 29th,
AT 10 O'CLOCK A. M.,
At the "ITOHAN" Warehouse, Fort Street near Lucas' Planing Mill, I will sell at Public Auction, for account of whom it may concern,
19 Cases of Safety Vault Boxes.
Terms—Cash.

JAS. F. MORGAN, AUCTIONEER.

FOR RENT!

Premises of MRS. S. W. LEDERER, 782 Kinau Street. Three large bedrooms, parlor, dining room, pantry, kitchen and bath. Large yard. Stables and servants' quarters.
Good drainage. On high side of street.

JAS. F. MORGAN, AUCTIONEER.

FOR RENT

Two cottages on Walkiki Beach road. Six bedrooms each. Rent \$20 each. Includes water rates.

JAS. F. MORGAN, 65 QUEEN STREET.

MONEY THE EXPERT MONEY

The money we have spent in enlarging and improving our offices and in purchasing the very latest appliances known to science enables us to do all DENTAL WORK in the best possible manner, and as near Painless as honest Dentistry can be done. Our operators are Graduates and Post-Graduate Dentists—Dentists of long experience and thoroughly know their chosen profession. All our work and material fully guaranteed. If your teeth need attention, can you spend a little money to better advantage? No charge for examinations.

Silver Fillings 50c, no more (so-called)
Gold Fillings \$1.00 and up
FULL SET OF TEETH \$5.00

Painless Extraction

THE EXPERT DENTISTS, DRs. W. E. ALLEN, F. L. FERGUSON, D.D.S.

215 HOTEL STREET, OFF UNION, IN ARLINGTON BLOCK

THE LARGEST AND MOST COMPLETE DENTAL OFFICES IN THE CITY.