

If you want to-day's News, to-day you can find it in THE STAR

THE HAWAIIAN STAR.

The Hawaiian Star is the paper that goes into the best homes of Honolulu.

VOL. X.

HONOLULU, H. I., WEDNESDAY, JULY 30, 1902.

No. 3233

A CHANGE OF PAWN BROKERS

TOM FITCH'S NEAT THRUST AT GUARDIAN MAGOON.

ATTACKS VALIDITY OF ORIGINAL JUDGMENT.

"One Swallow Does Not Make a Summer and It Takes Many Swallows to Make a Drunk."

Thomas Fitch has filed a brief in the Rebecca Pancee matter, in the Supreme court, setting forth reasons why he thinks that Becky should be discharged from the spendthrift trust. Fitch relies greatly on the trust deed which she has made, whereby she will not be in control of much of her property even if released.

Fitch claims that the original petition to declare Becky a spendthrift was allowed improperly. It was granted on April 13, 1899, and the petition was not verified and filed by Magoon until the following day, when there was filed with it a waiver of service and notice of hearing by Becky. Of this proceeding Fitch says:

"It is not within the power of even a court of record to render a judgment without any pleading on file, and the defect in such a judgment cannot be caused by a subsequent filing of a complaint and waiver. In the celebrated Cape Nome case Judge Noyes was not only reversed but removed for having heard an application for an injunction and a receiver and granting the same before any complaint or bill was filed. The only testimony that Becky was a spendthrift was that of Magoon, says Fitch, to the effect that 'She is apt to get under the influence of liquor and then feels very wealthy. In fact she is a spendthrift.' Fitch also says that the testimony of Magoon is that Becky has reformed, only one case even approaching intoxication having been shown in the past two years, and the colonel says 'One swallow does not make a summer, and it takes many swallows to make a drunk.'"

As to the charge of debauchery, made by the guardian, Fitch says: "The only thing which resembled evidence on this, his accusation of debauchery, was his statement that at the earnest insistence of the petitioner he paid \$200 to her male companion, which he assumed was expended in debauchery, and it turned out, on Mr. Magoon's cross-examination, that the money was not paid either to Becky or her companion, but to the pawn broker, to redeem diamonds and jewelry pledged by the gentleman, and that Mr. Magoon as guardian of Becky had received the collateral and held them. This, so far from being evidence of debauchery was evidence of thrift, for the jewelry must have been worth more than \$200 or the pawnbroker would never have loaned that amount for it, and the Lothario, if he was a Lothario, gained nothing from his inamorata except a change of pawn-brokers."

The attorney for Becky argues that the law is that a spendthrift trust may be dissolved when it is no longer necessary, and he concludes with the following plea based on the trust deed just made by Becky:

"What is the object of a spendthrift trust? Is it to protect the drunkard from wasting his estate, or is it to help a trustee to fees? In the State of Massachusetts, where the law originated, nobody can put it in motion except a dependant relative who will suffer by the drunkard's waste, or a relative who will be legally responsible for the drunkard's subsistence, or the Mayor or Selectmen of the town which may be charged with his support. Here it may be put in operation by any person who may designate himself as a friend of the tippler."

"I do not intend to question the motives of Mr. Magoon in obtaining or in seeking to hold on to the guardianship of Rebecca Pancee. I believe him to be impelled with an honest purpose to aid the lady to properly care for her estate. But the lady's estate and the facts are against him, and it is amazing to me that he does not see it and on his own motion dismiss this appeal."

"If the judgment is reversed in this case, Mrs. Pancee can apply again and yet again for the discharge from the spendthrift trust, or the legislature may place itself in line with every other state and territory west of the Missouri river and repeal the law, and then she will be under a safeguard. If this judgment is affirmed the Trust Deed to the Hawaiian Trust Company Limited, which is in evidence here, will be immediately operative. She secures by that deed a handsome home, that she

(Continued on page five)

JAPS WANT MARCUS KAHU IS REPUBLICAN

GOVERNMENT MAKES CLAIM FOR THE ISLAND.

Japanese War Vessel Going and Captain Rosehill Is Told not to Offer Any Resistance.

WASHINGTON, July 24.—The Japanese government has served notice on the State Department that it claims possession of Marcus Island, toward which is now heading an American expedition under Captain Rosehill, with a purpose of expelling its guano deposits. Regarding it an extremely desirable that no collision occur, the State Department has taken measures to advise Captain Rosehill that he must offer no resistance if he should fall in with a Japanese warship which also is speeding for the island.

It is officially announced that the Japanese cruiser Kasagi will convey the diplomatic agent of Japan to Marcus Island.

DRILL SHED DESERTED

Naught but a scent, that is not entirely sweet, remains of the Agricultural fair. The special exhibits were taken away early this morning and the competitors who wished to retain their displays have been busy carting them off to steamer and hothouse until nothing is left but the empty tables of debris of dried out sorghum and alfalfa stalks, mingled with over-ripe bread fruits and other displays that have outlived their beauty and utility. This is being swept up and the drill shed will before night resume its usual orderly appearance.

The trellis and various stands will be stored away in the Commissioner of Agriculture's office for future use. Forester Haugh's miniature forest is still fresh and green the slips looking as if they were growing in earnest. The certificates of award will be engrossed with the names and details and sent to the winners as speedily as they can be turned out by the draughtsman and signed by the governor.

Early this morning Commissioner Wray Taylor took a welcome load of vegetables out to the Hospital for Incubation. Tomatoes, pears, and carrots, squash and other varieties were distributed. The Queen's Hospital will receive the flowers that are still blooming. Many of the exhibits have spoiled in the exposure and frequent handling has not improved others but there was an appreciable residuum left for charitable purposes.

Next year Wray Taylor is going to have large signs made of "Kapui" and "Hands off!" and may adopt a system of roping the tables off from the certificates of award which will then be within easy reach by the trolley car. Sixty seven people handle a large pear before he quits keeping tally.

Next year too Commissioner Taylor is hopeful of co-operating with the Graziers' Association and holding a big fair at Kapolei park which will then be within easy reach by the trolley car. Cattle, horses, sheep, pigs and poultry will help to make up a typical county fair while a baseball diamond in the infield and racing on other days, will center all the enthusiasm in one spot. Wray Taylor has been assiduous in piloting Senators about the fair and in connection with the number of native exhibitors hopes for legislation in the shape of appropriations.

The exhibitors in the Merchants' pavilion dressed ship this morning and had everything swept and garnished in readiness for the judgment of Governor Dole, W. G. Irwin and F. A. Schaefer who will decide the awards. The announcement of their decision will be made this evening. Many of the booths were rearranged this morning to show everything at its best and by eleven o'clock, when the judges arrived, everything was at its very best. This evening a complimentary ball is given at the Hawaiian Hotel, tendered by Manager Wingate H. Lake to the visitors still remaining in the city.

MAERTENS-BECKLEY WEDDING
The marriage of Miss Violet Kinohi Kahaleluhale Beckley to Carl Anton George Maertens took place at high noon today at St. Andrew's Cathedral in the presence of numerous friends. The Rev. Canon Kiteat officiated. Wray Taylor presiding at the organ, the music being chosen from Schumann and Lohengrin.

Miss Rosina Shaw acted as maid of honor, while the two little Misses Davison acted as flower strewers. Arthur Mackintosh was best man, Harry Davison giving away the bride. Charles A. Marques and A. G. Kaulukou were ushers. Among those present were Mrs. Beckley Kahua, Mrs. Jessie Beckley and Miss Beckley, Mrs. A. Fong, Mrs. Montano, the Misses Davidson, Mrs. Nakulua, Mrs. Allau, Mrs. Magoon, Mr. and Mrs. Leander Beckley.

BARGAINS IN TOWELS.
You know you cannot do better elsewhere. L. B. Kerr & Co., Ltd., offer genuine bargains in towels. Only 50 cents a dozen.

PING PONG...

Sets of various styles and prices, also extra wooden rackets such as used by experts.

PEARSON & POTTER CO., LTD
UNION AND HOTEL STREETS
PHONE 317.

THOROUGH ORGANIZATION WILL GIVE VICTORY.

A. L. C. Atkinson Returns With a Most Encouraging Report—Naturalization, Enthusiasm and Death are Factors.

A. L. C. Atkinson returned from a two weeks tour of the island of Kauai on a mission of organization for the Republican Territorial Central committee. He comes back with reports of the greatest enthusiasm, and thorough work of organization by the Republicans of the Garden Isle, and says that they have every confidence of winning handsomely there for the whole Republican ticket.

The situation at Lihue, while perhaps making a better showing than any other precinct on the island, is typical of the work and the outlook of the whole island.

"At Lihue," says Mr. Atkinson, "there is a finely organized precinct club, and there has been done some of the finest work of organization I ever saw. Last year there were 164 registered voters in this precinct and 142 votes cast, of which he received 55. Now there is a Republican precinct club of 160 members, and nearly every Hawaiian in the precinct is in sympathy with the party. The work of organization began with a thoroughly matured plan of securing the naturalization of every person eligible to naturalization, who was Republican in its sympathies. A list of nearly 1,500 was secured to pay the court costs of naturalization and the expenses of the men in traveling from their homes to the place where court was held. In most cases the plantations were induced to give the men the time required to become naturalized."

The result of this work is that there have been naturalized, 40 Portuguese, 30 Germans, 10 British, 10 Swedes and Norwegians, and 6 of all other nationalities, and there are 75 more ready to be naturalized at the next term of court. The result of this work is that Lihue is the best organized Republican precinct in the islands.

"The credit for devising and carrying out this thorough plan is due to John D. Willard. He has been indefatigable in it and the results are the best testimony to the wisdom of the plan and the way it was carried out. Aiding in this thorough organization and adding enthusiasm to it was the work of J. H. Coney and W. H. Rice, Jr. But I do not want to draw individual distinctions. The people of Lihue, in all of its phases, of what is alive to the situation, and splendid work has been done by everybody."

"Every part of Kauai is now organized, almost and the work is going on steadily. I was sent over there to help organize Kauai, but I found that Kauai had organized itself, and what I was able to do was because the people there pitched in and helped, reassured by the fact that the central committee send me over, that the central committee wants every part of the territory to feel that the work and interest in the large island, and that help will be sent wherever it is needed and the Republicans of the precincts call for it."

"Wilcox has met a decided frost. Everywhere he held meetings there were indications of dissatisfaction with him and with the work of the Home Rules in all the precincts of the island. I confidently expect the Republicans to carry Kauai by a large majority. I base this confidence on the coldness of the Hawaiians toward the Home Rules, the fact that so many of them are avowedly coming over to the Republican party, the large interest in naturalization of the number of voters and the fact that since the last election fifteen per cent of the registered voters of Kauai at that time have died, and a very large proportion of them were men who voted the Home Rule ticket, and the universal interest by the people in carrying the island for the Republicans. I found that Prince Cupid is held in very high esteem on Kauai."

SAY OIL FUEL IS O. K.

OFFICERS OF NEVADAN EXPRESS SATISFACTION.

Think New Fuel Is Superior To Coal—Many People Inspect the Vessel at Railroad Wharf.

The advent of the S. S. Nevadan from San Francisco this week has caused more interest in shipping circles and among plantation people than the arrival of almost any other vessel in years. The Nevadan is the first oil burning vessel to come to this port and the experiments with the new fuel are being awaited with much interest. Taken as a whole, the fuel has proved a success, although the engineers of the vessel have not as yet, brought the use of the oil to the point of proficiency which they expect to attain in the course of succeeding voyages. Nevertheless the shoving man of the present trip, was very creditable for the amount of fuel consumed was considerably lower than the allowance granted the Nevadan.

The vessel has been visited by quite a number of people who have been desirous of learning something of the details of using the new fuel. Among those who visited the vessel, were the engineers from some of the plantations as several plantations on this island are to substitute oil for coal.

Except in the details of using the new fuel, there is not a great deal of change in the engine fire and bunker departments of the vessel. The amount of space required for the using of the new fuel is about the same as with coal, although the oil bunkers may require perhaps a little more space.

The oil is stored in two tanks known as oil bunkers, one on each side of the vessel. Both of these bunkers are surrounded entirely with water, the idea of keeping the water about the oil being to prevent any danger of the oil leaking out and exploding after forming a cloud.

(Continued on page five.)

TESTING FIRE COURT'S CHARGE OF FEES.

Circuit Court Asked to Order the Clerk to Deliver Certificates Without Making Charge.

Attorney E. C. Peters of Magoon & Peters this afternoon began proceedings to secure a writ of mandamus from the Circuit Court ordering J. M. Riggs, clerk of the Court of Claims and Fire Claims, to deliver a certificate of award without payment of the fee charged for such certificates. The action is for the purpose of testing the legality of the fee charges made.

Magoon & Peters paid the fees under protest and took all their certificates of award but one. That one was left with the clerk, in order that a test might be made if it was decided to make one. A demand for it has been made, without payment of the fee, and it was refused. The Circuit Court will now be asked to decide whether the commission had the right to make the rule that was carried out, imposing fees for the certificates. Writing & Robinson, paid \$2,000 under protest, and they also will want to recover, if the courts decide against the commission. The Hawaiian Star Newspaper Association and Hoffschlaeger & Company, by Thayer & Hemenway, this morning filed a motion in the United States Court to dissolve the restraining order issued in the matter of the S. W. Leander executions. The motion is based on the affidavit of Hemenway to the effect that the petitioners who secured the restraining order did not file a bond as required by law.

BUILDERS WILL ACT.
The Builders' Exchange will meet this evening at 7:30 in response to a call from President F. J. Amweg, for a special meeting to consider the drafting of an address to the coming Senatorial commission, and other matters of importance in the political campaign. The letter recently sent by Chairman Robertson of the Republican Central Committee, regarding the labor policy of the party, will also probably be taken up.

Secretary J. D. Avery has sent out notices of the meeting, together with copies of the report of the legislative committee of the Exchange, which recommended the calling of the special meeting. The committee's report on the various subjects, submitted is as follows:

"1. That the matter of drafting building and plumbing laws be postponed until such time as it shall be necessary to take them up."

"2. That the Exchange appoint or elect a committee with power to draft a suitable address setting forth the requirements of Hawaii and Honolulu, particularly as the Exchange sees them, and present the same to the committee of United States Senators which is coming here to investigate Hawaiian affairs."

"3. That the Exchange co-operate with such other public bodies as may join with us in the matter of receiving and entertaining the Senators."

"4. That a special meeting of the Exchange be called for 7:30 o'clock p. m., Wednesday, July 30th, to choose such Memorial Committee and Reception Committee and to discuss the labor question in general."

"Your committee would further report that it has taken up the matter of the Hawaiian Territorial Commission and has a supplemental report to make at the Exchange meeting if called."

"Respectfully submitted, G. F. Bush, Chairman Legislative Committee."

POLITICS ON KAUAI.
The Kauai Republicans have nominated the following to stand at the coming primary elections:

SIXTH DISTRICT.
For the Territorial convention:

Sixth precinct, Lihue: W. H. Rice, Judge Kahala.

Eighth precinct, Kilauea: Charles A. Manu.

Seventh precinct, Keala: T. F. Sanborn.

Second precinct, Kekaha and Mana: E. Knudsen.

Third precinct, Waimea: Francis Gay E. Omsted, Dr. Sandow.

Fourth precinct, Eleale and Hanalei: Henry Jaeger.

Fifth precinct, Koloa: J. K. Farley.

SIXTH DISTRICT.
For the District Committees:

Second precinct, Kekaha: Kaniawawa.

Third precinct, Waimea: Francis Gay, E. Omsted.

Fourth precinct, Eleale: M. L. May, Kapukulu.

Fifth precinct, Koloa: Mr. Rosenblatt.

Seventh precinct, Keala: P. L. Tople.

Eighth precinct, Kilauea: Isaac Cox, William Huddy and Dan Lovell.

H. E. WAITY HURT.
Henry E. Waity is suffering from a wrenched shoulder gained while sawing a branch from a tree. By some mischance Mr. Waity fell and sustained his hurt, also abrasing his face. He is going about his duties with his right arm in a sling.

TRAC YAT LARGE.
SEATTLE, Wash., July 24.—Murderer Tracy is still at large. He has eluded all pursuers and reports are conflicting as to his whereabouts.

TEACHERS MURDERED.
WASHINGTON, July 23.—The War Department today received the following telegram regarding the school teachers who have been missing from Cebu since June '00:

"John E. Well, 299 Montgomery avenue, Providence, R. I., and his cousin, Louis S. Thomas, same address; Ernest Hegger, 143 Vine street, Cincinnati; Clyde A. France, Berea, Ohio, missing from Cebu, murdered by Indians; bodies recovered. The leader of the murderers killed; eight others captured by the constabulary."

Star want ads pay at once.

REFINING BY A NEW PROCESS

FEDERAL SUGAR REFINING COMPANY CLAIMS AN IMPORTANT INVENTION.

PLANTATIONS MAY REFINER FOR THEMSELVES.

Cost Reduced From \$7 a Ton To \$1 a Ton, Says Colonel George W. Macfarlane.

SAN FRANCISCO, July 24.—The Federal Sugar Refining Company of New York is said to be making plans for the establishment of a new refinery in this city. The company has \$50,000,000 capital. Among those interested are Col. Macfarlane and Carl Wolters of Hawaii.

The company is said to have a new process for refining and in an interview in the Chronicle Colonel Macfarlane said of the project:

"Spreckels worked seven years over his invention before it was perfected. Now he is at the head of a gigantic company which can make refined sugar at a cost of less than \$1 a ton, instead of \$7. Spreckels' method takes only a moiety of the time occupied by the other process."

"Spreckels says he will revolutionize the sugar business. His company will establish refineries at once in Philadelphia, Baltimore, Boston, New Orleans, St. Louis, and either here or at Seattle, I believe it will be in San Francisco, for such was John Mackay's wish, and the only reason Spreckels suggested Seattle was that he disliked to antagonize his father, Claus Spreckels. Of course, Gus and the elder Claus are not on speaking terms, but Gus said it would be like shaking a rug before a bull for him to invade his father's home precinct and start an opposition refinery. Business advantages, though, will doubtless outweigh Gus' generous forbearance, and San Francisco will get the new enterprise."

"The Federal Sugar Refining Company has a process which will not only cheapen six times the cost of refining, but it will allow every plantation in Hawaii and every beet-sugar community in California to refine its own product on the spot and reap the entire profits of its crop less the royalty paid to the Federal Company for the use of its process. Refineries can be put up at such a small cost, and in such a short time that an association of growers can do its own refining and ship sugar ready for the teacup or the trolley."

VENTURA VS. NIPPON

The S. S. Ventura, Captain Hayward, arrived shortly after noon today from San Francisco. The vessel would have made port this morning had she not been forced to wait until nearly 8 o'clock the night of July 24, for the delayed British mail. In consequence of this delay, the regular mail and news wires were not placed on her, but were put on the Nippon Maru which sailed at 1 p. m. of the same day. The Nippon Maru does not run on such a fast schedule as the Ventura and was passed night before last. The Nippon should arrive this afternoon about 5 o'clock.

There was a good sized number of through passengers on the Ventura, Captain W. H. Whiting, the new commandant of the local naval station, arrived. He was not accompanied by his wife.

Dr. C. B. Wood returned, as did S. M. Damon.

G. J. Hoisse returned after an extended vacation on the Coast, and Mrs. John Ena also returned from her summer home at Long Beach, California.

Colonel George W. Macfarlane arrived in Honolulu, as did H. M. Whitney, J. T. Walker, a member of the Australian Parliament, is a through passenger, as is F. Dillingham.

STEAMER SUNK.
Hamburg, July 21.—The steamship Premium with 185 passengers on board was cut in two and sunk by the tug Hansel on the Elbe at 12:30 o'clock this morning. Only about thirty on board were saved.

BEDSPREADS.
Big values in bedspreads at L. B. Kerr & Co., Ltd. The largest assortment in the city with prices ranging from 65 cents to \$6.

Insure your life while you can. Tomorrow you may be incapacitated. The Oriental Life Insurance Company wants you.

Advise your wants in the Star.

ROYAL Baking Powder
Made from pure cream of tartar.

Safeguards the food against alum.

Alum baking powders are the greatest menaces to health of the present day.

ROYAL BAKING POWDER CO., NEW YORK.

JOHN MACKAY IS DEAD

LAYING OF THE CABLE WILL NOT BE AFFECTED.

The Company Will Carry Out His Plans and Begin To Lay To Honolulu Soon.

LONDON, July 29.—John W. Mackay died at half past 6 o'clock this evening at his residence. He was in his seventy-second year.

Mackay's death was unexpected, for, although he had been ill since Tuesday last, his physicians held out hope until yesterday that he would recover.

SAN FRANCISCO, July 21.—J. W. Storror, Superintendent of the Postal Telegraph-Cable Company, announced yesterday afternoon that the death of John W. Mackay would not cause any changes in the prearranged plans of the company. This announcement was made after Mr. Storror had held a consultation with Herman Overhols and Richard Dey. It was decided that all work that had been planned should be completed without any alterations, and that the business of the company should be carried on the same as usual. Mr. Storror stated that the contract for laying the Pacific Cable had already been let and that the work would not be delayed.

NEW YORK, July 22.—Since the death of John W. Mackay, business interests all over the United States have sent inquiries to the Commercial Cable Company about what was going to happen to the Pacific cable now that the projector is dead. All of the inquiries were answered today by an official who has served Mackay in a professional and confidential capacity for years. To a reporter he said:

"The contract for laying the cable to Honolulu has been let and construction work will begin in a short time. If we can get the soundings made by the Government a cable from San Francisco to Honolulu, from there to Midway and Guam and from there to Manila will be completed and ready for business in July, 1903."

PEACE ALL ROUND

TOM FITCH AND DAVIS HAVE EXPLANATIONS.

Judge Gear Is Also Told That His Character Was Not Impugned and Cordial Relations Are Resumed.

"Thomas Fitch, alias Tom Fitch," and George A. Davis are friends again, and there has been no bloodshed. The announcement by Col. Fitch that he considered Davis' part in the Becky Bishop trust deed business simply that of an attorney employed to draw a deed, healed Davis' wounded feelings. "I had a pleasant chat with Mr. Davis this morning," said Colonel Fitch. "He considered that my interview with this morning's paper was a vindication. There was nothing in the affidavit of Becky that reflected upon him."

Explanations were also made to Judge Gear that there was no intention to cast any reflections on him, and now there is harmony all round. The judge, it is stated, did not speak a word on the occasion of the signing of the trust deed by Becky, and in fact did not hear any of the discussion, nor have any knowledge of it.

BEST LINIMENT FOR STRAINS.
Mr. F. H. Wells, the merchant at Dear Park, Long Island, N. Y., U. S. A., says: "I always recommend Chamberlain's Pain Balm as the best liniment for strains. I used it last winter for a severe lameness in the side, resulting from a strain, and was greatly pleased with the quick relief and cure it effected." For sale by all dealers; Benson, Smith & Co., general agents.

FRUITS AND VEGETABLES.
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 378.

NEW COLONIAL SLIPPERS

Every lady will want a pair of these slippers. They are Queenly in shape and quality. Made of Ideal Kid with slide buckle and ribbon bow. Set on the graceful Louis heel. \$5.00 BUYS A PAIR.

MANUFACTURERS' SHOE COMPANY, LIMITED

1037 FORT ST.

Our Best Service is at Your Disposal

HAWAIIAN TRUST CO., LTD

923 Fort Street

Canadian-Australian Royal Mail STEAMSHIP COMPANY

Steamer of the above line, running in connection with the CANADIAN PACIFIC RAILWAY COMPANY between Vancouver, B. C., and Sydney, N. S. W., and calling at Victoria B. C., Honolulu and Brisbane, Q.

Due at Honolulu on or about the dates below stated, viz:

FOR AUSTRALIA.	FOR VANCOUVER.
MOANA..... AUG. 2	MIOWERA..... JULY 30
MIOWERA..... AUG. 30	AORANGI..... AUG. 27
AORANGI..... SEPT. 27	MOANA..... SEPT. 24
MOANA..... OCT. 25	MIOWERA..... OCT. 22
MIOWERA..... NOV. 22	AORANGI..... NOV. 19
AORANGI..... DEC. 20	MOANA..... DEC. 17

Calling at Suva, Fiji, on Both
Up and Down Voyages

THEO. H. DAVIES & CO., Ltd., Gen'l Agts.

Pacific Mail Steamship Co.
Occidental & Oriental S. S. Co
and Toyo Kisen Kaisha.

Steamers of the above Companies will call at Honolulu and leave this port on or about the dates below mentioned:

FOR CHINA AND JAPAN.	FOR SAN FRANCISCO.
NIPPON MARU..... JULY 31	AMERICA MARU..... AUG. 2
KOREA..... AUG. 8	PEKING..... AUG. 11
COPTIC..... AUG. 16	GAELIC..... AUG. 20
AMERICA MARU..... AUG. 23	HONGKONG MARU..... AUG. 26
PEKING..... SEPT. 2	CHINA..... SEPT. 5
GAELIC..... SEPT. 10	DORIC..... SEPT. 12
HONGKONG MARU..... SEPT. 18	NIPPON MARU..... SEPT. 20
CHINA..... SEPT. 26	KOREA..... SEPT. 29
DORIC..... OCT. 4	COPTIC..... OCT. 7
NIPPON MARU..... OCT. 14	AMERICA MARU..... OCT. 14
KOREA..... OCT. 22	PEKING..... OCT. 25
COPTIC..... OCT. 29	GAELIC..... NOV. 1
AMERICA MARU..... NOV. 6	HONGKONG MARU..... NOV. 8
PEKING..... NOV. 14	CHINA..... NOV. 18
GAELIC..... NOV. 22	DORIC..... NOV. 25
HONGKONG MARU..... DEC. 2	NIPPON MARU..... DEC. 5
CHINA..... DEC. 10	KOREA..... DEC. 13
DORIC..... DEC. 18	COPTIC..... DEC. 19
NIPPON MARU..... DEC. 26	AMERICA MARU..... DEC. 27

For general information apply to

H. HACKFELD & CO., Ltd. Agts.

Oceanic Steamship Company.

TIME TABLE

The fine Passenger Steamers of this line will arrive at and leave this port as hereunder:

FROM SAN FRANCISCO.	FOR SAN FRANCISCO.
VENTURA..... JULY 20	SIERRA..... JULY 29
*ALAMEDA..... AUGUST 8	*ALAMEDA..... AUG. 13
SIERRA..... AUGUST 20	SONOMA..... AUG. 19
*ALAMEDA..... AUGUST 29	*ALAMEDA..... SEPT. 3
SONOMA..... SEPT. 10	VENTURA..... SEPT. 24
*ALAMEDA..... SEPT. 19	

*Local Boat.

In connection with the sailing of the above steamers, the Agents are prepared to issue, to intending passengers coupon through tickets by any railroad from San Francisco to all points in the United States, and from New York by steamship line to all European Ports.

For further particulars apply to

W. G. Irwin & Co.

(LIMITED)

General Agents Oceanic S. S. Company.

American-Hawaiian Steamship Co.,

Direct Monthly Service Between
New York and Honolulu,
Via Pacific Coast

The splendid new steel steamers

S. S. "ALASKAN" to sail about August 20th.
S. S. "CALIFORNIAN" to sail about September 15th.
S. S. "ALABAMA" to sail about October 15th.

Freight received at Company's wharf, 423 Street, South Brooklyn, at all times.

From San Francisco:

S. S. "NEVADAN" to sail August 28th.
S. S. "NEVADAN" to sail October 9th.
S. S. "NEBRASKAN" to sail November 11th.

Freight received at Company's wharf, Stewart Street, Pier No. 20.

From Honolulu to San Francisco:

S. S. "NEVADAN" to sail August 9th.
S. S. "NEVADAN" to sail October 20th.

From Seattle and Tacoma:

S. S. "HAWAIIAN" to sail August 10th.

H. Hackfeld & Co., Ltd

C. P. MORSE, General Freight Agent.

AGENTS.

SHIPPING INTELLIGENCE

(For additional and later shipping see pages 4, 5, or 8.)

ARRIVING.

Wednesday, July 30.
S. S. Ventura, Hayward, from San Francisco, Oct. 10 morning.
S. S. Miowera, Hemming, from Sydney, Brisbane and Suva, due.
Nippon Maru, Greene, from San Francisco, due in afternoon.

DEPARTING.

Tuesday, July 29.
Gasco, schr. Eclipsa, Townsend, for Molokai and Maui ports, at 5 p. m.
Wednesday, July 30.
Star, Kinai, Freeman, for San Francisco, at 1 p. m.
S. S. Miowera, Hemming, for Victoria and Vancouver, in afternoon.
S. S. Ventura, Hayward, for Pago Pago, Auckland and Sydney, probably at night.

Thursday, July 31.
Nippon Maru, Greene, for the Orient, probably about noon.

PASSENGERS.

Departing.
Per S. S. Miowera, July 30, for Victoria and Vancouver: W. Graham, J. W. Smith, W. F. Ordling, Mr. and Mrs. F. M. Thornton and son, H. Mieth, H. Maddox, Mrs. E. F. Snyder, Mr. and Mrs. W. E. Elliott and 2 children, C. N. Sewden, C. Cramer, John West, Miss Borgers, Mr. and Mrs. C. Grote and 5 children, G. Hughes, I. L. Silva, Miss V. Berka, Mr. and Mrs. M. McIntyre, T. J. O'Brien, P. L. Fullerton, William Brinkmeyer, Miss M. A. Myrick, R. L. Barnes, G. Brown, Peter High, E. W. Quinn, W. E. Haas, C. S. Richardson, Miss Bernard, H. S. Griggs, Mrs. K. L. Achilles and 3 children, Mr. and Mrs. Fred Waterhouse and 2 children.

OCEANIC RECOVERS

STOCK RISES FROM ITS LOW POINT.

An Assessment of \$10 a Share Delinquent August 16—In Spite of This the Price Goes Up.

SAN FRANCISCO, July 14.—Another assessment of \$10 a share has been levied on the stock of the Oceanic Steamship Company. This action, the second of its kind in the history of the company, was taken late yesterday at a meeting of the directors. The new assessment will be delinquent August 16. Although a call on the stockholders to dig up has been threatened for some time, the thing was done very quietly. No information was given to the public last night, and the news had not reached the street this morning.

About ten days ago Oceanic stock, once quoted as high as \$103, dropped from \$20 to \$7 a share. Since then it has recovered to \$16. Yesterday afternoon it closed in the board at \$13.50 bid. The recent break was a hard test, but during the drop from \$20 to \$7 and the subsequent rally less than one hundred shares of the stock came out for sale. This shows that Oceanic was well held and that its holders are confident of the future.

At the present time the company is burdened with a heavy debt, representing an overdraft with the firm of John D. Spreckels & Brothers, which is the treasurer of the company. This overdraft amounts approximately to \$1,000,000. The number of shares of issued stock is twenty-five thousand. Therefore the assessment will yield \$250,000, about one-quarter of the sum represented by the overdraft.

The indebtedness has been increasing for months past. This is due in part to necessary expense for reconstructing the new steamers of the Oceanic line that were built in the East. These vessels proved not to be in order, and many changes had to be made. Another big item of expense was the conversion of the steamer Mariposa from a coal burner to an oil burner. This vessel sailed yesterday for Tahiti, using oil as fuel for the first time. If her trip is successful and it is shown that there is a large saving in substituting oil for coal, all the other vessels of the line will be converted in a like manner. This will mean a great saving in operating expenses.

Recently the company has made numerous improvements, particularly in the engineering and stewards' departments, in which a more economical plan of management has been established. From all indications the Oceanic will eventually become a good paying line, as business is picking up all the time and there is practically no limit to the development of Australia and the islands on the route. Such progress means a constantly increasing business for the company.

It is a year and a half since Oceanic levied its first assessment. In February, 1901, stockholders were called on to put up \$10 a share, which was the only assessment until the action taken yesterday by the directors. According to its last annual report, the company owns seven steamers valued at \$5,549,645, and one barkentine, valued at \$2,000. The total assets were given as \$3,957,276. The capital stock is \$2,500,000, against which 5 per cent bonds have been issued to that amount. At par the stock would be worth \$100 a share.

Just now a great deal depends on the oil-burning experiment. The Mariposa is the pioneer of first-class ocean-going passenger steamships to make the venture, and the maritime world awaits the result with anxiety. If the change proves successful it will not only mean a boom in Oceanic but other lines, wherever oil can be secured, will discard coal as fuel and use oil in its place.

In the board this morning ten shares of Oceanic sold at \$10 and ten at \$9, but just before noon the stock closed at \$15 asked and no bids.

WRECKED IN SOLOMON ISLANDS.
The mission yacht Southern Cross, which arrived at Norfolk Island lately, reports that the Roman Catholic mission vessel Eclipse is ashore at the Solomon Islands.

CHARTERED FOR APIA.

W. Blacklock of Apia who passed through here on one of the Oceanic Steamship Company's steamers for the Coast, has chartered the schooner North Bend, 400 tons. She will shortly proceed from San Francisco to Apia via Pago Pago, with a cargo of merchandise. She should arrive in Apia about August 8.

SAILING OF NEVADAN

SCHEDULE FOR HER FIRST THREE TRIPS.

She Will Leave Tomorrow For Kahului and Sail From Honolulu August 9 on Return Voyage to Coast.

General Freight Agent Morse of the American-Hawaiian S. S. Line has received the new schedule for the Nevada for her first three voyages, of which the present is the initial one. The vessel left San Francisco July 19 and arrived here July 28. She remains in Honolulu three days and will sail for Kahului tomorrow afternoon. She will remain at Kahului until August 6 when she returns to Honolulu arriving the following morning. She will leave Honolulu August 9 and arrive in San Francisco August 18.

On the next trip from San Francisco, she will sail from the Coast August 28, and arrive in Honolulu September 6, and sail from Honolulu September 9 for Kahului, reaching the latter port the morning of September 10. She will leave Kahului September 17, reaching Honolulu the following morning. She will sail from Honolulu on the return to San Francisco September 20, arriving at the Coast September 29.

The third trip will begin October 9, when the Nevada will leave San Francisco for this port, arriving at Honolulu October 18. She will remain three days in port, and on October 21, depart for Kahului where she will remain until October 29 and then return to Honolulu. The Nevada will sail November 1 for San Francisco arriving there November 10.

CONVENTION NOMINEES.

Philip Peck, J. T. Brown, R. T. Guard, A. C. McKinney and G. F. Alfonso, have been nominated as Hilo's delegates to the Republican Territorial convention.

AIDING CUBAN INDUSTRIES.

HAVANA, July 18.—The Senate has appointed a committee to decide whether the agricultural and cattle industries in Cuba need assistance, and, if so, to recommend means to aid them. The loan of \$4,000,000 to assist cane-growers is proposed, and it is also suggested that a bounty of \$5 be paid for each cow imported into the island.

Want ads in Star cost but 25 cents.

AUCTION SALE

—OF—

Valuable Property

ON

Liliha Street.

ON SATURDAY, AUGUST 2,
AT 12 O'CLOCK NOON,

That desirable lot of land situated on Ewa side of Liliha street makai of Wyllie street, and about opposite the residence of Mr. J. R. Galt, having a frontage on Liliha street of about 200 feet and containing an area of about 9½ acres. Rapid Transit cars pass the land.

For further particulars and terms and conditions of sale, enquire of

JAS. F. MORGAN,
AUCTIONEER.

NOTICE.

Persons needing, or knowing of those who do need protection from physical or moral injury, which they are not able to obtain for themselves, may consult the Legal Protection Committee of the Anti-Saloon League, 9 McIntyre Building.

W. H. RICE, Supt.

Removed.

WOMAN'S EXCHANGE
TO
Hotel St. Arlington Annex.
Next to A. A. Montano's Millinery Parlors.

OHTA,

Contractor and Builder,
.....House Painter

....., Sheridan Street, near King
Honolulu, H. I.

L. KONG FEE,
Merchant Tailor,

Fort St., opposite Club Stables.
Fashionable Suits at Reasonable Rates a Specialty. A full line of Cassimeres and Tailoring Goods always in Stock. Dyeing, Cleaning and Repairing at Short Notice. Satisfaction guaranteed.

S. SHIMAMOTO,

Merchant Street - - Honolulu, T. H.

General Merchandise,
Dry Goods, Groceries,
Japanese Provisions,
Etc., etc., etc.

* O. Box 856.

Telephone 315.

Star want ads pay at once.

Burglar and Fireproof Safes

WE HAVE JUST RECEIVED A
LARGE ASSORTMENT OF THE FAMOUS

Herring-Hall-Marvin
Safe Co's SAFES

These Safes are considered the very best made.

The public are invited to inspect the exhibit at our

Hardware Department

Theo. H. Davies & Co.,
LIMITED

CRYSTAL SPRING BUTTER

ISN'T NEW
WITH US

Because we're saying considerable about it just at present, do not think it a new thing. We have carried Crystal Spring Butter a long time and our experience with it teaches us that we cannot recommend it too highly. You'll find it just as we say it is—absolutely reliable and the best in the market.

Some butters are good some month in the year but Crystal Spring Butter is best all the time.

Metropolitan Meat Co., Ltd
Telephone Main 45

Oriental Bazaar.

Just Received
New Goods

FINE PINA SILKS. Light weight for Summer Wear, also striped and plain.
Heavy and Light PONGEE SILKS.
Rich Embroidered LINEN BED SPREADS. Grass Linens in the place in a variety of colors. Table Linens in the latest patterns.

66-72 King Street, corner of Smith.

THAT SATISFIED FEELING

that comes with a newly papered house is worth twice its cost. Our

1902

Wall
Papers

are the most attractive ever shown in the Islands, and are well worth your consideration. They are tasty in design and in richest patterns. We are always pleased to talk with you about prices, etc. Come and see us.

LEWERS & COOKE,
LIMITED

FORT STREET, - HONOLULU

MEW TERRITORY RESTAURANT,
TAM SING, MANAG'R.

OPEN DAY AND NIGHT
MEALS 25 CENTS.
MEAL TICKETS, \$4.50.

FO - STREET, Opposite Club Stables.

Hopp & Co.,

Leading Furniture

Dealers...

KING & BETHEL STREETS
Phone 111 Main.

A complete line of furniture always on hand, at prices to suit all.

LINOLEUM,
MATTING,
WINDOW SHADES,
PORCH SHADES.

In several colors.

UPHOLSTERING, REPAIRING and HAND POLISHING done in first class shape.

Ads under "Situations Wanted," inserted free of charge in the Star.

DO IT NOW....

Insert Your
Want Adv't
In the STAR

Overwork

and Worry bring on Nervous Prostration,
Sleeplessness, and an endless train
of Painful Disorders.

Dr. Miles' Nervine.

When the nerves and organs of the body are well and strong, and the worn-out tissues and waste products are quickly removed from the system, a tremendous amount of hard work can be done without serious injury. It is when the nerve tissues and brain cells are used up faster than they are replaced by new ones, when the fire of life consume faster than the fuel can be furnished, that brain, nerves and vital organs suffer—cry out with neuralgia, heart disease, rheumatism, nervous dyspepsia—and finally break down. Dr. Miles' Restorative Nervine is food for the worn-out brain and wasted tissues. It gives a healthy appetite; makes the weak stomach strong; increases the flow of digestive juices and puts the lazy liver to work. It is the greatest blood vitalizer and nerve remedy science has produced.

"I was suffering from sleeplessness and painful nervous sensations, brought on by overwork and anxiety; and although I tried a number of different remedies for this disorder I obtained little or no benefit from any of them. In fact some of the advertised remedies seemed to increase rather than diminish the difficulty, until one day I determined to give Dr. Miles' Nervine a trial. The first few doses convinced me that I had found a specific for my trouble and I continued its use with the most satisfactory results. It seemed to feed the nervous system, afford restful sleep without any of the after effects of an opiate or any artificial stimulant and can be discontinued at will. I deem it the best remedy for nervous people now on the market."

REV. WARREN W. REYNOLDS,
Pastor Brightwood M. E. Church,
Indianapolis, Ind.
Dr. Miles' Nervine is sold at all druggists on a positive guarantee. Write for free advice and booklet to
DR. MILES MEDICAL CO., Elkhart, Ind.

DR. J. M. WHITNEY, DENTIST.

Boston Building, Fort Street Over H. May & Co.

Hours: 9 to 5. Tel. Main 277.

DR. A. C. WALL, DR. O. E. WALL, DENTISTS.

LOVE BUILDING, FORT STREET,
phone 434.

OFFICE HOURS, 8 a. m. to 4 p. m.

DR. A. J. DERBY, DENTIST.

Corner Fort and Hotel Sts.
Gas Administered For Extracting.
Office Hours: 9 a. m. to 4 p. m.

A. C. LOVEKIN, STOCK AND BOND BROKER, REAL ESTATE AND INSURANCE

103 Judd Building
C. BREWER & CO., LIMITED

QUEEN STREET,
HONOLULU, H. T.

...AGENTS FOR...

Hawaiian Agricultural Company, Onomea Sugar Company, Honoumuli Sugar Company, Wailuku Sugar Company, Waihee Sugar Company, Mahee Sugar Company, Haleakala Ranch Company, Kapapala Ranch, Planters' Line and Shipping Co., Charles Brewer & Co.'s Line of Boston Packets, Agents Boston Board of Underwriters, Agents Philadelphia Board of Underwriters.

LIST OF OFFICERS.

Charles M. Cooke.....President.
Geo. H. Robertson...V-Pres. & Mgr.
E. Faxon Bishop.....Treas. & Sec'y.
W. F. Allen.....Auditor.
P. C. Jones.....Director.
H. Waterhouse.....Director.
G. R. Carter.....Director.
All of the above named constituting the Board of Directors.

MORE NEW BOOKS

AT
THE GOLDEN RULE BAZAAR
156 HOTEL STREET.

"Dorothy Veron of Haddon Hall," by Chas. Majors.
"The Mastery of the Pacific" by Colquhoun.
"Methods of Lady Walderhurst" by Mrs. F. H. Burnett.
"If I were King" by Justin McCarthy.
"Harold's Empire," by A. C. Lout.
"Wolfville Days" by Lewis.
"The Woe of Sheila" by Grace Rhys.
"Sarita the Carlist," by A. W. Marchmont.
"Melomania," Jas. Huneker.
"The Minority," by Hill.
"The Mississippi Bubble," by Emerson Hough.
"The Heroine of the Straights," by Crowley.
"The Fifth String," by Jno. Philip Souza.
"The Colonials," by French.
"The Catholics," by Bagot.
"Casting of Nets," by Bagot.
A few samples of what we have in stock.

Note Heads, Bill Heads, Letter Heads and all kinds of Job and Commercial Printing neatly and promptly executed at the Star Office.

SOME NEW FISHES

THREE NEW SPECIMENS FOR ALBATROSS SCIENTISTS.

Dr. Jordan's Wonderful Success In Samoa—Captures Five Hundred New Species and Runs Out of Preservative

Three new fishes have been added to the Albatross collection during the last week through the instrumentality of Fish Inspector Berndt. Mr. Berndt has now an organized corps of deep sea fishermen who are trained not to throw away any rare specimens. However small and every few days something yet unclassified among the finny tribes is brought to him for investigation. In this way many new varieties are established by the scientists aboard the Fish Commission steamer and important missing links found where gaps hitherto existed.

A few days ago a prize was discovered in the shape of a slim fish, captured in comparatively deep waters. The specimen was about five inches long of a brilliant red color with two canary colored streaks athwart its nose and big black spots distributed over its body. Another good haul is shown in four or five specimens of daintily shaped fish with slaty brilliant blue and silver livery of flying fish and their elegance of shape. Only the big fins are missing. The specimens are not unlike smelts in general shape though far more brilliant in color.

Yesterday afternoon, another prize was brought in by a Chinese fish seller who thought the specimen merely a diminutive kind of a quite commonly known fish. This is a small fish of heavy build, not unlike a carp, chocolate in color and besprinkled with tiny white poked dots. This is entirely new. Dr. Storer Jordan has written up for formalin to be sent to Samoa as his finds of new specimens far surpassed his expectations. Four hundred and eighty entirely new species have been already found by Dr. Jordan in the teeming waters of the Samoan seas. The formalin will go forward on the Ventura.

HOBSON'S HARD LUCK

A GIRL WHO WANTED HIM TO
SAVE HER.

Had to Jump Into The Mississippi After a Young Lady Who Leaped Into The River.

ST. LOUIS, July 16.—But for the strong arms of Captain Richmond Pearson Hobson, Miss May Cerf of 1907 Louisiana street, East St. Louis, would have been drowned. She was standing on the deck of a river yacht when she passed the naval officer swimming in the water. She had met him before, and as he smiled at her, the girl called out banteringly:

"If I should fall in, Captain Hobson would you rescue me?"

"I most certainly would," replied the Captain. The words had hardly left his mouth when there was a splash, and the girl sank in the waters of the Mississippi.

Captain Hobson realized the danger. He saw the joke had been carried dangerously far, and started with long strong strokes for the spot where the girl had sunk. Albro Gilmerson of Eliza Ill., his companion swam with him.

To the terrified men and women on the deck of the yacht it seemed an age before Hobson reached the spot where the white sailor hat was last seen. Suddenly he dived, and after a few seconds, reappeared on the surface with his arm grasping the shoulders of the struggling girl. It was all the two men could do to keep the girl's head above water until the yacht was finally brought so close that those on board could assist in the rescue.

After a vigorous pounding and administration of restoratives Miss Cerf revived, very limp, but smiling. To one of her girl friends she said: "I know it was very foolish, but I knew I should be rescued."

Then she looked at Captain Hobson, who smiled rather grimly as he leaned against the deck rail. He congratulated her on her narrow escape from death and went into the cabin to put in his flannels.

BOARDS OF REGISTRATION.

Notice of Appointments in the Various Districts.

Miss Kate Kelley, chief clerk in Secretary Cooper's office, has issued the following notice of appointments on boards of registration:

The governor directs that notice be given that the following named persons have been appointed members of the Boards of Registration:
Hilo, Puna and Hamakua, Island of Hawaii: E. E. Richards, M. V. Holmes, and Stephen L. Desha.
Kau, Kona and Kohala, Island of Hawaii: George P. Tulloch, E. C. Bond, and Samuel Kahanani.
Island of Maui, Molokai and Lanai: F. W. Hardy, R. C. Searle, and Nua Aluli.
Island of Oahu: Lorrin Andrews, William J. Coelho, and M. A. Gon-salves.

Islands of Kauai and Niihau: W. G. Smith, Charles A. Rice, and John G. Hall. Also the following named persons have been appointed members of the Tax Appeal Courts:

First Judicial Circuit: E. C. Winston, J. F. Brown, and S. K. Kane.
Second Judicial Circuit: George Weight, Charles Copp, and W. L. Decoto.

Third Judicial Circuit: George P. Tulloch, L. S. Aungst, and R. H. Atkins.
Fourth Judicial Circuit: E. W. Barnard, L. Severance, and C. R. Blacow.

Fifth Judicial Circuit: Walter D. McBryde, Louis Kahibaum, and H. K. Kabele.

LUMBER FREIGHTS VERY LOW. PORT TOWNSEND, July 16.—That the outlook for lumber freights to rise to rates that will permit vessels to operate at a profit is very dubious was made evident today. The bark Oregon arrived from Honolulu in ballast and received orders from her owners to unload sails, discharge her crew and lie up indefinitely. The three-masted schooner Fred E. Sander and Corona, which have been lying here awaiting charters, also received orders to pay off their crews and move to permanent anchorage. The ship Sam Skolfield, the Norwegian bark Queen of Scots, the four-masted schooner Alexander and the schooner William Olsen are disengaged with no prospects of being chartered.

Statement.

THE BANK OF HAWAII LIMITED.

AT THE CLOSE OF BUSINESS
JUNE 28, 1902.

The Capital of the Bank of Hawaii, Limited, is \$900,000.00 divided into six thousand shares of \$100 each, fully paid up.

ASSETS.	
Loans and Discounts.....	\$29,451.07
Call Loans and Overdrafts.....	450,234.33
Bonds and Stocks.....	126,418.34
Lease and Office Fixtures.....	8,796.51
Other Assets.....	3,461.63
Due from Banks.....	32,564.74
Government Warrants.....	2,072.09
Cash.....	255,643.75
	\$1,788,690.96

LIABILITIES.	
Capital.....	\$900,000.00
Surplus.....	290,000.00
Undivided Profits.....	35,371.84
Deposits.....	880,586.29
Due other banks.....	60,533.83
Dividends Unpaid.....	12,000.00
	\$1,788,690.96

I, C. H. COOKE, Cashier, do solemnly swear that the above statement is true to the best of my knowledge and belief.

C. H. COOKE,
Cashier.

Examined and found correct:

J. A. McCANDLESS,
CHAS. H. ATHERTON,
Directors.

G. R. CARTER,
Auditor.

Subscribed and sworn to before me this 8th day of July, A. D. 1902.

E. B. CLARK,
Notary Public, First Judicial Circuit.

CLAUS SPRECKELS, WM. G. IRWIN.

Claus Spreckels & Co. BANKERS.

HONOLULU. H. I.

San Francisco Agents—The Nevada National Bank of San Francisco.

LONDON—The Union Bank of London.

DRAW EXCHANGE ON

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—Dresdner Bank.

HONGKONG AND YOKOHAMA—The Hongkong and Shanghai Banking Corporation.

NEW ZEALAND AND AUSTRALIA—Bank of New Zealand.

VICTORIA AND VANCOUVER—Bank of British North America.

TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS.

Deposits Received. Loans Made on Approved Security. Commercial and Travelers' Credits Issued. Bills of Exchange Bought and Sold.

COLLECTIONS PROMPTLY ACCOUNTED FOR.

ESTABLISHED IN 1858.

BISHOP & CO.

BANKERS

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 3½ per cent.

Twelve months, at 4 per cent.

TRUST DEPARTMENT.

Act as Trustees under mortgages. Manage estates (real and personal). Collect rents and dividends.

Valuable Papers, Wills, Bonds, Etc., received for safe-keeping.

ACCOUNTANT DEPARTMENT.

Auditors for Corporations and Private Firms.

Books examined and reported on. Statements of Affairs prepared.

Trustees on Bankrupt or Insolvent Estates.

Office, 924 Bethel Street.

SAVINGS DEPARTMENT.

Deposits received and interest allowed at 4½ per cent per annum, in accordance with Rules and Regulations, copies of which may be obtained on application.

INSURANCE DEPARTMENT.

Agents for FIRE, MARINE, LIFE, ACCIDENT AND EMPLOYERS' LIABILITY INSURANCE COMPANIES.

Insurance Office, 924 Bethel Street.

BEAVER LUNCH ROOM.

Fort Street. Opposite Wilder & Co.

H. J. NOLTE, Prop'r.

First-Class Lunches served with tea, coffee, soda water, ginger ale or milk.

Smokers Requested a Specialty.

Want ads in the Star bring quick results. Three lines three times for 25 cents.

IWAKAMI

36 and 42 Hotel Street

Japanese Groceries

SOLD AT

WHOLESALE AND RETAIL

SPECIAL ATTENTION GIVEN TO

PLANTATION ORDERS FOR

Rice and Japanese Provisions

Write for Prices. No trouble to show goods.

Electric Fans

\$15.00

AT

HAWAIIAN ELECTRIC CO.,

LIMITED

TELEPHONE 390.

Office Desks,

FLAT AND ROLL TOP, IN ALL SIZES AND GRADES. BOOK-KEEPER'S, TYPEWRITER'S, LADIES' AND HOME DESKS.

Sectional Filing Cases,

FROM THE POPULAR "MACEY" FACTORY.

Chairs, Lounges, Rockers,

FOR YOUR STUDY OR OFFICE.

Letter and Invoice Filing Cabinets,

QUARTER OAK, HIGHEST FINISH, UP-TO-DATE PATTERNS.

Card Index Cabinets,

WITH COMPLETE SETS OF INDEX AND GUIDE CASES IN ASSORTED COLORS AND STYLES.

Etc., Etc., Etc.

JUST OPENED UP AND FOR SALE BY

H. Hackfeld & Co., Ltd.

NATIVE HATS!

NATIVE HATS!!

NATIVE HATS!!!

Price \$1.00 and Upwards

T. MURATA,

Main Store No. 1041 Nuuanu Street.
Branch Store No. 1032 Nuuanu Street.

Telephone Blue 3311

P. O. Box 884.

Honolulu, Territory of Hawaii.

Valuable Property

IN

Nuuanu Valley

ON SATURDAY, AUGUST 2,

AT 12 O'CLOCK NOON,

That desirable block of land on Nuuanu avenue immediately makai and adjoining the residence of Mr. H. Schultze. This lot has a frontage of about 354 feet on Nuuanu avenue, a depth on mauka side of about 553 feet, and on makai side of about 534 feet, and on rear boundary (through which the stream flows) about 336 feet. Total area is about 4½ acres.

For further particulars and terms and conditions of sale, enquire of

JAS. F. MORGAN,
AUCTIONEER.

THE HAWAIIAN STAR

DAILY AND SEMI-WEEKLY.

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

FRANK L. HOGGS, Manager.

WEDNESDAY, JULY 30, 1902.

DELEGATES.

Though a large number of voters are devoting their time and attention to the personnel of the Senators and the Representatives, the main object which should be kept in view is the choice of a delegate. An able Delegate, a representative Delegate, is what is needed. The present incumbent of the office is neither an able delegate, nor is he representative. It is not on account of any personal feeling that Robert Wilcox is so strongly opposed. It is because he has been tried and found utterly wanting.

A delegate from a Territory will certainly help his party, but another of his duties, and his main duty is to help his Territory. If he is of the political stripe of the majority in Congress, there is the more chance that he will be listened to and get his share of the expenditures for his territory. If he is of the minority he will receive attention also. Unfortunately our Delegate was neither. He tried to stand on two stools and he managed to fall to the ground and carried the Territory with him, as far as appropriations were concerned.

We are thus convinced from actual experience that the present Delegate is of no use to those in the political parties, and those who are outside of them. Delegate Wilcox has been of no assistance to Republicans, to Democrats or to Home Rulers. He has like the foolish servant buried his talent in a napkin and has brought it back to us so considerably diminished that we cannot make out that there was ever any talent there at all.

We have then to give the very closest attention to the choosing of a man to fill Robert Wilcox's place in the next Congress. The Delegateship is pivotal, upon a proper choice depends the future of the Territory for a time. An able Delegate is the agent of every man, woman and child in the territory regardless of their political affiliation or what their bias may be. A Delegate should be popular, should know the resources and needs of the Territory thoroughly and should be able to inspire confidence in friend or foe.

The Republican party here has a hard problem to deal with in nominating a delegate. Several men would be eligible and could put up a good fight, with every chance of winning, but the party needs their services at home. We must have strength here as well as strength in Washington. Over these names there has been strong hesitation already and there will be more hesitation when the time for nominations draws nigh. We all expect and hope that our Territorial Delegates at the Territorial Convention will use both skill and diplomacy in making their choice, and when that choice is made the voters will endorse it unless it is glaringly impolitic and unrepresentative. The Territorial Delegates should be well instructed before coming to the convention.

Among the aspirants for the position of Delegate the name of Judge Little has been put forward. It will not be necessary to discuss Judge Little further than we know him here. He is a Republican, belonging to a wing of the party which has been by no means in harmony with the main portion of the party. But even this phase of the question need not be discussed. What we do need to discuss is whether he could be elected, if he were put forward, and then whether he could be regarded as a representative man of the Territory.

Judge Little is a man of forcible opinions and aggressive personality. While he may have a circle of supporters in the immediate vicinity of his sphere of work and of influence, he has also, in the same sphere a very distinct crop of active opponents. These he might be able to beat on his own ground, but he could not beat the apathy in his cause, or the active dislike to him personally away from his sphere of influence. To advocate Judge Little's nomination would be decidedly to split the vote of the Republican party and to wreck it. In one of the main attributes required of a nominee for Delegate, Judge Little would fail. He could not control or influence or win the Hawaiian vote, and in this campaign it is the Hawaiian vote that counts. Upon this point there need be no argument. It is absolutely self-evident. The utter folly of dreaming of running Judge Little against either Prince Cupid or Robert W. Wilcox may just as well be understood first as last, and may be put in the plainest of language.

Again Judge Little is not a representative of the Territory. He has neither been born here, nor has he spent the best years of his life in building up the institutions of the country. Men like Crabbe, Prince Cupid, James Boyd, and Robertson are sons of the soil. They have been here and they are identified with the progress of this place. Little has been resident here but a short time and during that short period has he most persistently sought to advance the Territory? by no means. He has steadily and faithfully sought to advance Little. He has doomed himself for the Supreme bench, for the chief justiceship, for the governorship and is now looking longingly at the Delegateship.

It is true that Judge Little knows

a certain class of politicians in Washington well. It is true that he has a speaking acquaintance with many distinguished men, for politics make strange bed fellows. But it is equally true that Judge Little went to Washington to gain an end, and that he most egregiously failed. We want no delegate who has egregiously failed.

The Republican party cannot afford to play with the election. It is in no position to sweep the board. It has the hardest kind of a fight before it. No section of it can afford to put up a man who will not pull votes, and who will infallibly split the party if his name is urged for nomination. We have all been working for harmony, and have all sacrificed considerably for harmony. When so much has been done to reach harmony it is folly to consider the candidacy of a political jabbawock which will only cause dissension and utter failure.

LORD HOPETOUN.

Lord Hopetoun who is most probably a passenger on board the Mowera today returns to the mother country because he considers that the pay for the position of Governor-General of the Australian commonwealth is inadequate for the proper carrying out of the dignity of the position. There are two sides to the question. One side is Lord Hopetoun's, the other is expressed by the opposition section of the Australian press, which considers gubernatorial pomp as not in accordance with Australia's free institutions.

The salary provided for the Governor General is \$50,000. When Parliament meets he has to reside in Melbourne, when Parliament is not in session he has to reside in Sydney. In each place there is a government house which is practically a palace, and to maintain these with their proper retinue of servants etc., is a very heavy expense. Lord Hopetoun asked for \$40,000 additional in order to keep up the two establishments. This the Australian parliament refused and Lord Hopetoun resigned. Commenting upon the situation the London Daily News said:

"Lord Hopetoun appears to consider the present salary too small for keeping up the dignity of the office in any circumstances. Here comes in the natural difference in ideas between the governor-general and those over whom he is placed. Lord Hopetoun is a man at home in the atmosphere of courts. He was for four years a whip in the House of Lords, and two years served as lord chamberlain in the royal household. His notion of what is demanded by the dignity of his office is a great deal more magnificent than that of the plain-living and intensely democratic people of the Australian commonwealth. Our colonies do not care for official pomp. It does not spring naturally from the free soil of the newer continents, as it does from British ground, under which lie so many generations of departed kings and nobles. The colonial would prefer something more close to the tradition of the United States, where the President, on a smaller salary than that which Lord Milner is now receiving, entertains guests and maintains his position in democratic simplicity."

It is interesting to note that Republican simplicity is quoted in London. Even the Westminster Gazette takes sides again the lavish expenditures for "governors, ministers and members of Parliament" which obtains in the colonies of the Southern Continent. Though this controversy is a thing which is passed, it seems well to refresh one's memory with the facts as Lord Hopetoun is on the point of passing through our port. As a governor Lord Hopetoun will never figure again. His usefulness in that direction may be regarded as over. He has committed worse than a crime. He has made a mistake.

Lawyers Davis and Eitch manage to advertise themselves pretty freely at no cost. However their advertising speeches and interviews are always amusing, and in dull times it is a God send to have something to laugh at.

The work of the Fish Commission down in Samoa seems to have been highly satisfactory from the scientific point of view and a large number of new specimens have been obtained. It should always be kept in mind that the Fish Commission is primarily scientific and incidentally economic. It has, however, done some good economic work.

Cholera is having a strong run in the far east. In spite of all remedies against it, and all plans for fighting it. Cholera in the crowded and insanitary cities of Asia makes strong headway. The worst is that it is apt to fill from its own home to different quarters. Plague seems to have a strong hold in Sydney. This is the third year of its domicile in that city. It causes there, as it does nearly everywhere a sort of panic fear. We may be thankful that determination and skill have conquered both cholera and plague when they attacked our own fair islands. We may have had to pay for their eradication, but success in this matter cannot be bought at too dear a price.

The Supreme Court has settled the status of McBryde bonds, and the duties of the guardians and trustees. The words are clear.

"Guardians or trustees in this Territory are not restricted in the investment of trust funds to public securities or real estate mortgages."

"Investment of trust funds in the bonds of private industrial corporations may be made when such bonds are amply secured by mortgage or deed of trust on real estate and personal property, and are regarded with favor by prudent men seeking investment of their own funds."

SEEDS..

ALL VARIETIES
OF FRESH

Vegetable

AND

Flower
SEEDS

ALSO

SORGHUM

AND

ALFALFA
SEED

JUST RECEIVED

HOLLISTER DRUG CO.

FORT STREET

Classified Ads in Star.

A Three-Line Advertisement (18 words) will be inserted in the STAR'S Classified Columns for 25 cents. Each additional line at the rate of 10 cents extra.

Ads under "Situations Wanted," inserted free until further notice.

For Sale

Building lot corner King and McCully streets, Paawa tract. Rapid Transit line will pass the door. Apply at Star office.

A magnificent building site on the Pritchard slope, near Thurston avenue. Particulars at Star office.

Building lot corner King and Kamehameha road, Palama terminus of P. pid Transit road. Apply at Star office.

Furnished Rooms To Let

Furnished rooms in the central part of the city. "Arlington," Hotel street.

Furnished House To Rent

A nicely furnished room. Apply at 318 Beretania street.

For Rent.

Furnished house during August and September corner Nuuanu and School streets; with horse and carriage if desired. Three bedrooms, lanai, parlors, sitting room, dining room, etc. Apply to Lyle A. Dickey, 39 King street, corner Bethel street.

Situations Wanted

Wanted by young lady, position as stenographer and typist. Will accept temporary work. Address "P. Q." this office.

GOOD DONE BY SPARROWS.

That sparrows are not the pest they are painted has just been proved by the well-known English naturalist, Brady, who observed that a pair of sparrows brought to the nests of their youngsters no less than 3200 insects during a single week. In the course of one summer, Brady states, a pair of sparrows destroy at least 50,000 insects.

O. R. & L. CO. EXCURSIONS.

During the Merchants' Fair week excursion tickets will be on sale at all of the O. R. & L. Co. stations. These tickets will be on sale and good for return from Saturday, July 26th, until Monday, August 4th.

Tickets from Honolulu to	1st Class, 2nd Class.	\$	50
Pearl City	45	50
Waipahu	55	50
Ewa Mill	1 00	75
Waianae	1 50	1 25
Waiolua	2 00	1 75
Kahuku	2 50	2 25

Star want ads pay at once.

SAN FRANCISCO, 215 Front St.
HONOLULU, Queen St.
NEW YORK, 43 Leonard St.

M. S. GRINBAUM & CO., LTD.,

Importers and
Commission
MerchantsSole Agency
...FOR...

Blanche Bates Cigar

AGENTS FOR
British America Assurance Comp'y,
of Toronto, Ontario.
Philadelphia Underwriters

Special attention given to consignments of coffee and rice

SNAPPY STYLES
IN SUMMER SUITS.

"Your clothes have a shape and swing to 'em I like," said one of our latest customers who bought a suit of Alfred Benjamin & Co. make. You'll like them too.

THE "KASH" CO.,
LIMITED

TWO STORES.
Corner Fort and Hotel Streets.
Hotel Street between Bethel and Nuuanu.

Modern Plumbing Shop

E. R. BATH

165 KING STREET

Opposite Young Building

TELEPHONE 41.

INTERIOR VIEW OF E. R. BATH'S PLUMBING STORE.

PEOPLE OF TODAY ARE PAYING MORE ATTENTION TO PLUMBING. THEY INSIST THAT IT MUST BE SANITARY AND PRACTICAL. ALL OUR WORK IS PERFORMED BY EXPERIENCED MEN AND WE GUARANTEE SATISFACTION.

THE PRIDE OF THE MODERN HOME IS THE DAINTY MODERN BATHROOM. WE FIT THE SAME WITH THE FAMOUS DOUGLAS CLOSETS WITH HIGH OR LOW TANKS, ROLLED RIM ENAMELED BATH TUBS AND IMPROVED WASH TRAYS. THESE GOODS ARE STRICTLY FIRST CLASS AND ARE SOLD AT PRICES WHICH WILL ALLOW EVERY HONOLULU HOME TO HAVE THE COMFORT OF A LUXURIOUS, CLEANLY BATHROOM, WHICH SHALL BE SANITARY, PRACTICAL, BEAUTIFUL AND ECONOMICAL.

THE DOUGLAS CLOSETS ARE SOLD WITH A WRITTEN GUARANTEE.

DIRECT FROM THE MANUFACTURERS

Table and hanging lamps, ice cream freezers, ready mixed paints, door mats, paper bags, Manila wrapping paper, tin-ware, China-ware, glass-ware, crockery and kitchen utensils, which we are offering at very low prices.

GIVE US A CALL.

HONOLULU HARDWARE CO. LTD

P. O. Box 609.
29 N. King St. Tel. Main 293.

Now is the time

To complete the Dinner,
Breakfast or Tea Sets that
you purchased from us.

WE HAVE JUST RECEIVED OUR FINAL SHIPMENT OF THE FOLLOWING:

BLUE TRILBY ENGLISH WARE.
GREEN " " "
BROWN " " "
PINK ROSES FRENCH CHINA.
RED POPPIES " " "
LILAC POPPIES " " "

THESE PATTERNS WILL ALL BE DROPPED NOW, AND NO MORE STOCK ORDERED.

CALL AND LEAVE YOUR ORDERS BEFORE IT IS TOO LATE. HAVE YOU SEEN OUR WINDOW DISPLAY OF HAND PAINTED EDGERTON CHINA? IT IS BEAUTIFUL.

W. W. DIMOND & CO., LTD.

53-55-57 KING STREET

THE EXHIBIT

OF THE

Pacific Hardware Co., Ltd

At the Merchants' Fair was a surprise to many who did not know of the choice stock of

Fine Cut Glassware, China,
Table Cutlery and
Pictures

carried at their Household Department, Bethel Street, and their Art Room, on Fort Street.
Space did not admit of a display of the

Garland Stoves

which took the First Prize at the Paris Exposition; of the EDDY REFRIGERATORS and ICE CHESTS which have proved the best in the world, and many other articles of household utility.

A large assortment of these will be found at the Bethel Street store, while at Fort Street will be found ART GOODS, ARTISTS' SUPPLIES, and a PICTURE FRAMING DEPARTMENT fully up to date.

PACIFIC HARDWARE COMPANY, LIMITED,

SOLE AGENTS FOR THE TERRITORY OF HAWAII.

Before going to the Coast this
Summer look over
the line of

Trunks and Bags
SARATO A DRESS SUIT CASES
SQUARE COAT CASES
STEAMER CABIN BAGS
HAT GLADSTONE BAGS

JUST RECEIVED BY

The Von Hamm-Young Co., Ltd.,
QUEEN STREET.

Exactly what you need and at the lowest possible prices.

Wm. G. Irwin & Co., Ltd,

FIRE AND MARINE
INSURANCE AGENTS

..AGENTS FOR THE..

Scottish Union National Insurance Company of Edinburgh.
Wilhelma of Magdeburg General Insurance Company.
Associated Assurance Co., Ltd., of Munich and Berlin.
Alliance Marine and General Assurance Co., Ltd., of London.
Royal Insurance Company of Liverpool.
Alliance Assurance Company of London.

Chicago

In Less Than

3 Days

From San Francisco at 10 a. m.

CHICAGO, UNION PACIFIC
& NORTHWESTERN LINE

Pullman fourteen-section Drawing-Room and Private Compartment Observation Sleeping Cars, with Telephone. Electric-reading Lamps in every Berth. Compartment and Drawing-Room. Buffet, Smoking and Library Cars, with Barber and Bath. Dining Cars—meals a la carte. Electric-lighted throughout.

Daily Tourist Car Service at 6 p. m. and Personally Conducted Excursions every Wednesday and Friday at 8 a. m. from San Francisco. The best of everything.

R. R. Ritchie,
Gen. Agent Pacific Coast
San Francisco,
617 Market Street,
Palace Hotel.

Twenty-five cents pays for a want ad in the Star. A bargain.

Safe Storage

FOR

Furniture.

We have excellent space for storing furniture in a brick building where it can be safely put away for any length of time. We will call for your furniture, pack it and move it to our storage room on short notice.

Our storage charges are very small, being 75 cents per ton measurement for a month.

GOYNE FURNITURE

COMPANY, LTD
PROGRESS BLOCK
FORT STREET.

Note Heads, Bill Heads, Letter Heads and all kinds of Job and Commercial Printing neatly and promptly executed at the Star Office.

Houses to Rent.

We have houses to rent in all parts of the city furnished or unfurnished.

Houses for Sale.

A few choice bargains. Terms very reasonable.

Loans.

We are prepared to accept a few applications for gift-edge loans. We have a client who wishes to loan \$10,000 on best real estate security.

Stocks and Bonds.

A careful, prompt execution of orders for the purchase or sale of stocks and bonds on commission.

HENRY WATERHOUSE & CO

Fort and Merchant Sts.

Telephone Main 313.

JOHN JUDGE,

The Plumber on
King Street, does
First Class work.

GIVE ME A CALL

A CHANGE OF
PAWN BROKERS

(Continued from page one.)

cannot sell or mortgage, and a life income of \$110 to \$135 per month from productive real estate that she can never alienate or encumber. Can a spendthrift guardian do any better for her than that? Can he do as well?

The only objection that can be urged against an affirmation of this judgment is that it will take the control and custody of \$40,000 worth of property away from Mr. Magoon, and that it will allow the petitioner to have \$4,350 worth, or about ten per cent of her property, to do with as she pleases, and this result will not, I submit, present sufficient cause for a reversal of the judgment.

THE WEATHER.

Weather Bureau, Honolulu, 1 p. m.
Wind light northeast; weather clear; probably valley showers tonight. Morning minimum temperature, 71; midday maximum temperature, 84; barometer, 9 a. m., 29.99, steady, (corrected for gravity); rainfall, 24 hours ending 9 a. m., .07; dew point 9 a. m., 69; humidity 9 a. m., 75 per cent.

CURTIS J. LYONS, Observer.

Twenty-five cents pays for a want ad in the Star.

The Oahu College

DEPARTMENT OF MUSIC.
F. A. Ballaseyus, Director.

Open all summer for instruction in piano, organ, voice culture, and harmony.

WANTED.

When we called attention a few weeks ago to our new preparation called **Casara** we felt there was a demand for a really good article made from Casara Sagrada bark. We were not mistaken and we are greatly pleased that the community has appreciated our efforts.

We offered to give free samples of **Casara** but few asked for them preferring to take the regular package being sure that we would not recommend it as we did unless there was real merit. They were right. This has always been our policy and customers know if the preparations are not as represented they get their money back. No risk taken in dealing with us.

Casara is a pleasant-to-take laxative made from the bark, Casara Sagrada, which is well known for its most excellent cathartic qualities. It tones and strengthens and is a cure for habitual constipation. Children take it readily. Samples free.

PRICE 50 CENTS.

HOBSON DRUG CO.

FORT STREET,
EHLERS' BLOCK.

CAPITAL AND INCOME

A QUESTION REGARDING INCOME TAXES.

Losses by Reason of Fall in Stock or Securities Cannot be Deducted from Taxable Income.

Tax Assessor Pratt has received an opinion from Attorney General Dole in answer to the following inquiry:

"An individual acquires prior to July 1, 1901, a block of stock for say ten thousand dollars. During the year ending June 30, 1902, he sells this same stock for \$5,000; loss, \$5,000. Is he allowed this loss in assessing his net income for the year to June 30, 1902?"

In reply Attorney General Dole says that the Hawaiian income tax law closely follows the act of Congress of 1897, and he gives an opinion based on a United States Supreme court decision under that law. The decision in question was by Mr. Justice Field, in a case where an owner of some United States treasury notes was required to pay tax on an increase in their value, as income. He paid under protest and brought suit to recover the amount. Justice Field said:

"The mere fact that property has advanced in value between the date of its acquisition and sale does not authorize the imposition of the tax on the amount of the advance. Mere advance in value in no sense constitutes the gains, profits, or income specified by the statute. It constitutes and can be treated merely as increase of capital."

To this Attorney General Dole adds his conclusions as to the Hawaiian law, as follows:

"Until the Supreme Court of the United States reverses itself it must be assumed that the six justices who held the foregoing opinion were right, and that the three who dissented were in error."

"If a gradual increase in the value of securities extending over a series of years and culminating in a sale at an advanced price is not taxable as gain, profit, or income of the year in which the sale takes place, it would seem to follow that a gradual depreciation extending over a series of years and culminating in a sale at a reduced price is not, within the meaning of the act, a loss 'actually sustained during the year' in which the sale takes place."

SAY OIL FUEL IS O. K.

(Continued from page one.)

ing into gas. Every day the carpenter sounds this water and he is able to detect whether any oil has leaked out. For it would rise to the surface. Should the oil be found in such quantity as to render any danger from its generating gases, the level of the water would simply be raised and the surplus oil run over the side of the vessel.

From these bunkers, the oil is forced into two service tanks. Through these tanks is run a steam coil. The idea of running the steam through the oil is to raise the temperature of the oil for it has been demonstrated that combustion is more easily accomplished if the oil is heated somewhat. The oil is not given much over a temperature of 160 degrees, however. From these service tanks, the oil is forced at a pressure of about 15 to 20 pounds into the furnace. In a space about 3 feet 6 inches by 5 feet 11 inches, is located the burner, where the combustion is first produced. This burner is a tube about 3 1/2 inches in diameter. Running through the center, is a small tube about a quarter of an inch in diameter runs, and through this tube the oil is forced, while surrounding this inner tube are about 16 small tubes of about an eighth of an inch in diameter. Through these outer tubes is forced pure air by several green blowers at a pressure of about 100 pounds. The oil and the air are forced out of the burner at the same time, the combustion is inaugurated. The air causes the oil to separate and as the oxygen also causes the generation of gas, the combustion is effected.

Back of this compartment is a bridge wall and back of the wall is the combustion chamber, the flames pass through this combustion chamber and return through tubes to the front connection.

This connection is in the front of the boiler and is a chamber about four by five feet which enables the flames to expand from where they finally escape through a final set of tubes through the smoke stack. The water is placed all around the combustion chamber and the return pipe and the burner room, so that the steam is generated on nearly all sides of the boiler. In order to determine whether too much heat is being wasted, there is a thermometer in the smoke stack which registers the heat escaping. If this thermometer shows that over 400 degrees is escaping then the engineers know that they have not been as economical as they should. The advantages of oil as fuel are two fold. It is considerably cheaper than the coal and, moreover, there is not so much work aboard the boat. As the dirt does not accumulate to such an extent as when coal is burned. The oil bunkers on the Nevada contain 4,400 barrels of oil, which will be more than enough to enable the vessel to make the round trip from San Francisco to the islands. In the same amount of space could be placed about 900 tons of coal which would be about what the boat would use on the same trip. In order to load the coal aboard the vessel and trim ship afterwards, the services of a large force of men would be required and over a day be occupied for loading. With the oil, the fuel can be pumped into the bunkers in six hours time and there is no trimming to do. The new fuel can be operated with about half the force that would be required in the stove room were coal is used as fuel. It costs exactly \$4.50 a ton to put this oil aboard the vessel in San Francisco, while coal would be about \$5.50 a ton. Judging from the estimates of the engineers of the vessel better results appear to have been obtained from the new fuel. About 1 1/2 pounds of oil is required to generate one horse power, which is some what less than could be done with coal.

Another element which will figure largely in the adoption of oil as fuel on passenger vessels is that of danger. The source of danger is not from the

oil catching fire as the generality of people suppose, but from combustion. If oil should leak from the tanks or in any other way collect in any closed portion of the vessel, gases would generate and be liable to explode at any time. This danger appears to be entirely obviated by the precaution of surrounding the oil bunkers with water by which the possibility of gases accumulating is reduced to a minimum.

Another favorable point that is claimed for using oil on the Pacific, is that the oil supplied by the California wells is not of as combustible a character as that from the eastern wells. In fact the character of the California oil does not seem to be very inflammable or combustible at all. In case eastern oil should be used however its combustible character would have to be given special consideration by the engineers of the vessel using it.

Numerous other points will have to be developed during the present experiments, as the use of oil as ocean fuel is in practically nothing more than its experimental stage. The owners, insurers and inspectors have carefully studied all of the possible dangers which may attend its use and every precaution which seems possible, has been required, so that the vessels adopting it may be safe.

The officers of the S. S. Nevada are H. F. Weedon, master; John Pederson, first officer; John C. Follett, second officer; George R. Lauriat, third officer; John Mitchell, chief engineer; Thomas Selfridge, first assistant engineer; W. R. Wright, purser. The Nevada will sail for Kaula tomorrow afternoon about 5 o'clock.

SHIPPING INTELLIGENCE

(Continued from page two.)

ARRIVING.

Wednesday, July 30.
Stmr. Mikahala, Gregory, from Niihau and Kaula ports, at 7:10 a. m., with 2992 bags sugar, 309 bags rice, 200 head sheep, 5 bundles goat skins, 65 hides, 61 packages sundries.
Stmr. Naeau, Mosher, from Kailua, Kukuhaele, Honokaa, and Hana, at 6:30 a. m., with 2367 bags sugar, 1 cart, 10 packages sundries.
Stmr. Kaula, Bruhn, from Waimea, Eleale, Hamaui and Nawiliwili, at 4:45 a. m., with 950 bags sugar, 30 bags taro, 26 bags sisal plants, 4 crates sisal plants and 11 packages sundries.
S. S. Ventura, Hayward, from San Francisco, at 12:40 p. m.
Stmr. Lehua, Napala, from Molokai ports, at 12:05 a. m.

DEPARTING.

Wednesday, July 30.
Stmr. Lehua, Napala, for Molokai, Maui and Lanai ports, at 5 p. m.
Stmr. Maui, F. Bennett, for Maui ports at 5 p. m.
Schr. Lady, Moke, for Koolau ports, at 1 p. m.
Nor, bark Aeolus, Berreson, for Eureka, at 9:30 a. m., in ballast.
Thursday, July 31.
Stmr. Kaula, Bruhn, for Kaula ports, on Mikahala run, at 5 p. m.
S. S. Nevada, Weedon, for Kaula, at 5 p. m.
Stmr. Waialeale, Piltz, for Honolulu and Panahua, at 5 p. m.
Stmr. Kinau, Freeman, for San Francisco, at 8 a. m.

PASSENGERS.

Arriving.
Per stmr. Mikahala, July 30, from Niihau and Kaula ports.—G. F. Brittain, G. W. Carr, R. W. Wilcox, D. Kalaokalani, D. Kalaokalani, Jr., J. A. Akina, Mrs. James Wilkinson and 2 children, Chen Yuen, Mrs. McLean, Mrs. G. P. Brittain, Miss M. Kekoa, A. L. C. Atkinson, E. Fiohr, J. Jorgensen, Mrs. Johnson, Mrs. C. E. Chapin, Ah Mau, Sue Pa, Miss Croge, Miss Spieker, Miss E. Philps and 58 deck.
Per S. S. Ventura, July 30, from San Francisco, for Honolulu: Mr. and Mrs. D. A. Anderson, E. Bishop, A. A. Brown, T. D. Chamberlain, S. M. Damon, Mrs. M. F. Colburn, Miss E. H. Colburn, Mrs. L. A. Dunn, Master Harry Dunn, Mrs. John Ema, Miss Alice Handy, Miss N. F. Hanley, Miss M. A. Lamy, E. A. C. Long, Col. George Macfarlane, Mr. and Mrs. E. C. Perkins, J. G. Pratt, Miss R. J. Ramage, Mr. and Mrs. N. S. Sachs, W. M. Sexton, Miss E. C. Warren, Capt. W. H. Whiting, William Peterson, H. C. Sparmann, J. M. Whitney, Mrs. A. Wilford, C. Wolters, Dr. C. E. Wood, Miss L. H. Means, At K. Vierla, Mrs. Charles Winter, J. A. Young, A. Capilos, T. W. Keeton. In transit for Pago Pago, Auckland and Sydney: William Blacklock, Mr. and Mrs. T. De Schryer, T. E. Acutt, Rev. H. A. Aunson, Mrs. H. Aunson and 2 children, Miss Mabel C. Barton, J. H. Weil, H. Bickford, P. Dillingham, Mrs. F. Dillingham, E. A. Blakeslee, W. E. Fisher, Miss Vida Goldstein, F. C. Grinnick, Mr. and Mrs. A. R. Johnson, Miss M. W. Langridge, C. Dillingham, Miss J. L. Dillingham, Mr. and Mrs. L. H. Munro, Mr. and Mrs. R. Nichols, W. Peacock, Mrs. S. Peckerman, H. K. Ricard, E. A. C. Smith, C. H. Holland, Mr. and Mrs. E. Whitty, J. C. Smithson, J. T. Walker, Mrs. T. Walker, Edmund P. Walker, G. W. Walker, Miss E. P. Walker, Miss Alice Whitty, Miss F. Whitty, Miss J. C. H. Walker, Dr. Cleaver Woods, Miss M. Woods, J. Brock, E. B. McDonnell, W. Stone, Mrs. H. A. Button and 2 children, Mr. and Mrs. J. W. Carr, Miss May Edwards, W. Emmett, Mr. Mino, P. Gilchrist, P. M. Hanson, W. L. Holmes, Mr. and Mrs. C. Morel, A. Oueu, G. W. Pinner, S. B. Branusky, Mr. Benjamin, E. Finn, T. W. McCarthy, Tom Rennie, John Reynell, D. E. Tucker, Mr. and Mrs. C. R. Weis, A. C. Barmore, A. D. Bud, W. J. Doherty, W. Jackson, J. Redmond, P. Kilkenny, P. Hansen, Mrs. P. Hansen and 4 children, J. P. Megan, H. H. Meyer, Mrs. L. Miller, W. Shemon, C. L. Susman, A. Secombe, J. H. Spradell, W. H. Tubbs, Mrs. W. H. Tubbs and 2 children, J. W. Wright, Mrs. H. Wild, Mrs. Stockton and 2 children, C. H. Zimmer.

HONOLULU STOCK EXCHANGE.

Between Boards.—100 Ewa, \$24.50; 5 Kahuku, \$22.
Quotations. Bid. Asked.
C. Brewer & Co. 400.00
N. S. Sachs 80.00
Ewa Plant. Co. 24.75
Haw. Agricul. Co. 200.00 255.00

Hawaiian Com'l.	85.00
Haw. Sugar Co.	22.00
Honolulu	120.00
Honokaa Sugar Co.	16.00
Kahuku	120.00
Kahuku Plant. Co.	22.00
Kihel	10.00
Kipahulu	80.00
Koloa	140.00
McBryde Sugar Co.	5.00
Oahu Sugar Co.	82.50
Oahu Sugar Co.	22.00
Ookala	8.00
Olaa, ad	2.75
Olaa, paid up	2.75
Olowalu	130.00
Pepeekeo	155.00
Pioneer	65.62
Waialua Agr'l.	56.50
Waialua Sugar Co.	280.00
Waianae Sugar Co.	457.50
Waimea Mill Co.	20.00
Walder S. S. Co.	100.00
Inter-Island	90.00
Haw. Electric Co.	82.50
H. R. T. & L. Co.	82.50
Oahu Railway	90.00
Hilo R. R.	100.00
H. R. T. Co.	200.00
Ewa Plant.	200.00
Oahu Railway	200.00
Waialua Agricul.	95.00

STEIN IS SERIOUSLY ILL.
CAPE TOWN, July 16.—Ex-President Stein, Mrs. Stein and two doctors sailed today for Europe on the steamer Carlsbrook. Stein is suffering from enteric fever.

QUEEN'S CONDITION CRITICAL.
SPA (Belgium), July 16.—The Queen of the Belgians today is suffering from marked weakness of the heart, and her condition is arousing much anxiety.

Want ads in Star cost but 25 cents.

NEW ADVERTISEMENTS

Notice of Stockholders' Meeting

A meeting of the Stockholders of the Hawaiian Agricultural Company will be held at the Office of C. Brewer & Co., Honolulu, on the 9th day of August, 1902, at 10 o'clock a. m., for the purpose of amending the By-Laws of the Corporation, and to transact any other business that may properly come before said meeting.

CHAS. M. COOKE,
President.

Dated, Honolulu, July 30th, 1902.

Hawaiian Lodge No. 21,
F. & A. M.

There will be a special meeting of Hawaiian Lodge, No. 21 F. & A. M., at its hall, Masonic Temple, corner of Hotel and Ala Streets THIS (WEDNESDAY) EVENING, July 30, at 7:30 o'clock.

WORK IN FIRST DEGREE.
Members of Pacific Lodge, Lodge Le Progress, and all sojourning brethren are fraternally invited to be present.

By order of the W. M.,
K. R. G. WALLACE,
Acting Secretary.

ELECTION OF OFFICERS.

Notice is hereby given that at the annual meeting of the stockholders of McCabe, Hamilton and Renny Co., Ltd. held in this city July 29, 1902, the following officers were elected to serve during the ensuing year:

President..... A. A. Young
Vice-President..... The McLean
Manager..... W. C. W. Renny
Secretary..... B. G. Holt
Treasurer..... Chas. B. Atherton
Auditor..... Norman Watkins
B. G. Holt,
Secretary.

NOTICE.

TO WHOM IT MAY CONCERN.

I have this day appointed W. H. Hooper, my Agent in the Territory of Hawaii, with full power to act in any or all matters concerning my business.
R. WINKLEMAN,
Honolulu, H. T. July 29th, 1902.

NOTICE

Chuck Yew has resigned his position with C. Ahuna, and notice is hereby given that he no longer holds authority to sign or receipt for the above mentioned firm.
All accounts should be paid personally to
C. AHUNA.
Dated Kaimali, Kona, Hawaii, July 29, 1902.

IN THE CIRCUIT COURT OF THE

First Circuit, Territory of Hawaii.
At Chambers—in Probate.
In the Matter of the Estate of Ethel Pauline N. Gay, late of Honolulu, Oahu, Deceased.

Petition having been filed by Alice Gay Harris, sister of said intestate, praying that Letters of Administration upon said estate be issued to William O. Smith, notice is hereby given that Monday, the 1st day of September, A. D. 1902, at 10 o'clock a. m., be and hereby is appointed for hearing said Petition in the Court Room of this court at Honolulu, Oahu, at which time and place all persons concerned may appear and show cause, if any they have, why said Petition should not be granted.

Honolulu, July 29th, 1902.

By the Court:
GEORGE LUCAS,
Clerk.

July 30, Aug. 6, 13, 20.

IN THE CIRCUIT COURT OF THE

First Circuit, Territory of Hawaii.
At Chambers—in Probate.
In the Matter of the Estate of Peter Whitmarsh late of Honolulu, Oahu, Deceased.

Petition having been filed by Kamaka Whitmarsh, widow of said intestate, praying that Letters of Administration upon said estate be issued to Kamaka Whitmarsh, notice is hereby given that Monday, the 18th day of August, A. D. 1902, at 10 o'clock a. m. be and hereby is appointed for hearing said Petition in the Court Room of this court at Honolulu, at which time and place all persons concerned may appear and show cause if any they have why said Petition should not be granted.

Honolulu, July 16, 1902.

By the Court:
GEORGE LUCAS,
Clerk.

4th—July 16, 23, 30 and Aug. 6.

Star want ads pay at once.

ADVERTISEMENTS CHANGED MONDAYS.

25 Per Cent Reduction Sale

OF

Ladies' Muslin Underwear

Time was when it was considered economy to make Muslin Underwear at home, but the rapidity and great excellence with which the work can now be done by machinery has changed all this. At our regular prices we sell Ladies' Muslin Underwear much cheaper than you can make it, and all this week we will sell it at a reduction of 25 per cent. See display in our window with prices plainly marked. Now is the time to buy a supply.

A. BLOM.

Progress Block

Fort Street near Beretania

Telephone White 3171

P. O. Box 484

The Planters' Favorite

Our High Grade Cane Fertilizer

Brand "A"

Soluble, Dry and Fine,
Sure, Quick and Reliable

Manufactured from the Best Materials. Few are as Good, None Better on the Market

Pacific Guano and Fertilizer Co.

C. HAGENS, Manager

Gold Crowns
White Crowns
Bridge Work
Full Set Teeth

Silver Filling
So-called 50 c.

Gold Filling
\$.00 and up

Painless Extraction

The "Experts"

The Modern
High-Class

DENTISTS

To do your Dental Work Well and Without Pain is our object. We are in the

Arlington Block, 215 HOTEL STREET, Opposite Union

Star want ads pay at once.

A Summer Proposition.

Well, now there's the
ICE QUESTION!
You know you'll need ice; you know it's a necessity in hot weather. We believe you are anxious to get that ice which will give you satisfaction, and we'll like to supply you. Order from
THE OAHU ICE & ELECTRIC CO.,
HOFFMANN AND MARKHAM.
Telephone 3151 Blue, Postoffice Box 606

Celebrated

W B Corsets

JUST RECEIVED
EX ALAMEDA.

Craze Game

Ping Pong

Just Received

E. W. JORDAN,

10 FORT STREET

W. G. IRWIN & CO., LTD.

Wm. G. Irwin, President and Manager
Chas. Speckels, First Vice-President
W. M. Giffard, Second Vice-President
E. M. Whitney, Jr., Sec'y and Treasurer
Geo. J. Ross, Auditor

Sugar Factors,
Commission Agents

AGENTS OF THE
OCEANIC STEAMSHIP COMPANY
OF SAN FRANCISCO, CAL.

Hirose Shoten,

1079 AALA STREET.

JAPANESE PROVISIONS
AND DRY GOODS

NEW GOODS BY EVERY STEAMER.

TEL. BLUE 392. P. O. BOX 555.

Oahu Tailoring Company,
MERCHANT TAILORS.

Suits made to Order, cleaning, Re-
pairing and pressing; corner Beretania
and Kamea Sts., Honolulu, T. H.

GRAND CLEARANCE SALE

OF

..Hats..

WE ARE RETIRING FROM
THE HAT BUSINESS AND
ARE THEREFORE OFFER-
ING OUR ENTIRE STOCK OF
HATS AT COST PRICES.
HATS FROM 35 CENTS
UPWARDS.

S. OZAKI.

17 S. HOTEL ST.

Silent Barber Shop
Hotel Street.

HOT AND COLD BATHS.
BEST BARBER SHOP
IN HONOLULU.

Want ads in Star cost but 25 cents.

Ayer's Cherry Pectoral

soothes irritable throats, heals inflamed
bronchial tubes, and quiets congestion
in the lungs. This is why it so quickly
controls these old coughs and pre-
vents pneumonia and consumption.
"I was troubled with a very hard
cough which I could not get rid of.
When I read of Ayer's Cherry Pectoral
I sent to Johannesburg and procured a
bottle. It completely cured me, and I
have many comrades here who have had
hard coughs cured in the same way."
— Wm. Sessions, Company C, Second Royal
Berks, Reg., No. 1 Spruit, Transvaal, S. Africa.
There are many substitutes and imi-
tations. Beware of them! Be sure
you get Ayer's Cherry Pectoral.
Two sizes. Large and small bottles.
Prepared by Dr. J. C. Ayer & Co., Lowell, Mass., U.S.A.

"Paper must be selected in re-
ference to the furniture of the
room as well as the architecture
and lighting, and it must be
borne in mind that the wall
treatment has more to do with
the general aspect of the room
than any other single item."

Artistic and Inexpensive
Wall Papers
WILDER & CO., LTD.,

S. Kojima.

IMPORTER AND
DEALER IN
LIQUORS,
Japanese Provisions.
General Merchandise,
AND PLANTATION SUPPLIES.

40, 42 HOTEL STREET, HONOLULU.
Telephone White 2411.
P. O. Box 906.

CHIN KEE,

Liliha Street near King.

CARRIAGE AND SIGN PAINTER,
TRIMMING AND REPAIRING.

FIRST CLASS WORK A SPECIALTY.

M. W. McChesney & Sons.

Wholesale Grocers and Dealers in
Leather and Shoe Findings.

Agents Honolulu Soap Works Col-
lony and Honolulu Tannery.
Fine Book and Commercial Printing
at the Star Office.

The Popular Restaurant

Under New Management.
NEW COOKS,
NEW WAITERS.

MEALS, - - 25 CENTS

The Best in Town.

HO CHAN, - - - MANAGER.

We Tune AND Repair ..Pianos..

WITH
Promptness
AND
Despatch
SATISFACTION
GUARANTEED.

Bergstrom Music Co., Ltd

PROGRESS BLOCK
HONOLULU.

THIRTY-FIVE PERISHED.
PARK CITY (Utah), July 16.—From
the best information obtainable thirty-
five men met death in the terrible mine
disaster of last night in the Daily-West
and Ontario mines—twenty-nine men
in the Daily-West and six in the On-
tario.

SOME GOOD BASEBALL

VISITORS MAKE A HARD FIGHT
FOR VICTORY.

Maul Nine Plays Good Ball Through-
out—The Deputy Sheriff's Swatting
Powers Help Honolulu.

The Maul boys played a good game
yesterday afternoon and had the sym-
pathy and encouragement of the
crowd throughout the game. They all
felt victims to a deceptive drop pitch
of Castle's, and once or twice there
were some stiff plays in the neigh-
borhood of short stop and third base,
but they demonstrate their ability to
put up good ball. A better catcher
might be substituted, but the nine
should hardly be judged by the show-
ing they have made so far, inasmuch
as the boys were playing together for
the first time. Jackson pitches a good
game and uses his head. As he devel-
ops in strength and practice he will
keep up his end with any team in the
island leagues. Despite his bad hand
if Captain Cummings had played yes-
terday the result might have been dif-
ferent. Willie Cornwell plays good,
sound baseball throughout, lacking only
in throwing power, to play a first
class infield game.

The All Honolulu team had luck on
their side too yesterday. In the fatal
sixth between the two winds of the pit-
cher, Chillingworth, minus his shoes,
swatted the ball for the second time
that afternoon with a resounding swat.
The Deputy Sheriff covered himself
with glory, though he lost his wind.
It was not until the innings after the
event that he realized that he had
brought in three men with his smash-
ing hit.

The Maul's braced up in the last in-
nings and halved the score. That was
the best they could do however. Their
pluck and spirit in playing good, hard
ball to the last has commended them
to all frequenters of the Honolulu dia-
mond, and they will always receive a
hearty welcome whenever they essay
to win.

All Maul.	AB.	R.	IB.	LB.	PO.	A.	E.
Yates, ss.	5	1	1	0	1	3	1
Smith, cf.	3	1	0	1	2	0	0
Cornwell, lf.	4	1	1	0	2	0	0
J. Garcia, 2b.	4	1	0	1	5	2	0
Henderson, 3b.	4	0	0	0	5	1	1
Pickard, lb.	4	1	1	0	7	0	2
Searle, if.	4	0	0	0	0	0	0
Kruger, c.	1	0	2	0	5	4	0
Jackson, p.	4	0	1	0	0	2	0

All Honolulu.	AB.	R.	IB.	LB.	PO.	A.	E.
Lishman, ss.	5	0	0	0	2	4	2
Marcellino, lf.	5	1	2	1	2	1	0
Soper, lb.	5	0	3	2	13	0	1
Meyers, 3b.	5	1	1	2	0	2	1
King, 2b.	5	1	0	0	0	3	0
Mama, c.	5	2	4	1	9	1	1
Lemon, cf.	5	1	2	0	1	0	0
Capito, p.	5	3	0	1	0	1	0
Chillingworth, if.	5	1	2	1	0	0	0
	45	10	14	8	27	12	5

Summary: Two-base hit, Chilling-
worth; three-base hit, Chillingworth.
Cornwell; left on bases, All Maul, 5;
All Honolulu, 8; double play Soper;
unassisted; struck out, by Jackson, 6;
by Castle 7; bases on balls, by Jack-
son, 2; by Castle, 1; passed balls, by
Mama, 3; base hits, off Jackson, 14; off
Castle, 6; umpire, Lieut. Newton.

THE PING PONGERS.

The results of yesterday's prelimina-
ries in the 1920 Open Ping-pong con-
test are as follows. The play was gen-
erally above the average.
Hepburn wins from Taylor, 6-2, 6-4;
Brooks from Rockwell, 6-2, 6-0; E. R.
Adams from Waterman, 6-3, 6-1; Allan
Dunn from May, 7-5, 6-3; Kulaniansole
from Sayres, 6-3, 6-1; Armitage from
Picken, 6-3; Dr. Raymond, by de-
fault; J. G. Young from J. A. M. John-
son, 6-0, 6-1; Hartman from Lloyd, 6-3,
6-2; Tuthill from Webster, 6-3, 6-2.

CIRCUIT COURTS.

Suits Filed and Orders Entered Yes-
terday.

T. Ahung yesterday filed a suit
against Chang Lee Yon and heirs of
the firm of Kwong Hip Chang, charg-
ing to prevent Chang Lee Yon from
leaving for China until he has given
an accounting for \$3,000 he is alleged
to have collected for the firm and kept
for himself. Plaintiff asks for a writ
of ne exeat, and for a dissolution of
the co-partnership and division of the
assets among the members.
A. B. Wood, guardian of Genevieve
Dowsett, has filed a petition for final
distribution and discharge, his ward
having attained her majority. The ex-
penditures for the year were \$3,173.86,
and the receipts \$6,396.46, leaving a
balance of \$3,222.60.
An inventory of the estate shows 100
shares of capital stock of the same
corporation and a lot of diamonds and
jewelry. T. L. Dillon was appointed
master by Judge Humphreys to ex-
amine and report upon the accounts.
Lewers & Cooke have filed a mate-
rialman's lien against Lin Fat and oth-
ers, claiming \$520 balance due on ma-
terial in a tenement dwelling house at
Kalaehale.

An appeal has been filed by defend-
ant in the case of Henry Smith vs. Ha-
makua Mill Co.
An inventory has been filed by W.
O. Smith, administrator of the estate
of James R. Estlin, showing cash \$1311.
25 and ten shares of Waiialua stock
\$365.

Judge Humphreys has set the hear-

ing of the James Robinson estate mat-
ter for August 8, to determine upon
action as to the investment of \$100,000
made by the trustees, M. P. Robinson
and S. C. Allen, in Hilo Railway Co.
bonds. The Parker estate matter is
set for the same day.

A discontinuance has been filed in
the case of Kan Wing Chew vs. C. F.
Chillingworth.

W. O. Smith has asked to be appoint-
ed administrator of the estate of Ethel
Pauline N. Gay. The estate is valued
at \$5000, being a one-seventh interest
in the estate of her father and mother.
The brothers and sisters are named as
heirs.

Want ads in Star cost but 25 cents.

CHINESE CELEBRATE

EMPEROR'S BIRTHDAY REMEM-
BERED BY ORIENTALS.

Elaborate Ceremonies At the Chinese
Consulate Will Be Followed By Big
See Yup Dinner.

Imposing ceremonial marked the
celebration of the birthday of Emper-
or Kwang Hsu at the Imperial Chi-
nese consulate this morning. Soon af-
ter sunrise the consular flag was run
down from the flagstaff and the Im-
perial Dragon flag hoisted in its stead,
its silken folds revealing a purple, five-
clawed dragon supporting a fiery ball
against a golden yellow background.
The reception room of the consulate
was prepared elaborately for the cere-
monial and all the attaches of the con-
sulate boasted their finest apparel ac-
cording to their rank and station, the
higher officials being gorgeously robed
in rustling stiff brocades of blue and
green, wearing their caps of degree
and other insignia of their rank.
In the reception room the chairs
were hung with scarlet silk draperies,
embroidered in designs with colored
silk and gold threads. The little table
upon which usually stands a bowl of
Chinese Bibles had been metamorphos-
ed into an altar shrine backed with
scarlet hangings, incense burners and
candlesticks stood ready for illumina-
tion. Before the altar arranged in
double echelon with the consul's has-
cock in the center, were seven scarlet
kneeling pillows upon which the con-
sul and his attaches went through the
prescribed ceremonial in front of the
merchants who arrived in hordes, bear-
ing some of them, their robes and
shoes of state in wardrobe bags ready
to don at the consulate.

Yang Wei Pin, Imperial Consul, and
Gao Kin Fui, Vice-Consul, with five
other prominent attaches of the Im-
perial staff were the principal actors
in the ceremony. All were clad in
robes of state. Following the exer-
cises, a reception was held by the
consul and mutual congratulations
were exchanged upon the occasion.

Yesterday in the rooms of the Bow
Woon Wai Society nearly two hun-
dred Chinese gathered at noon to hon-
or the day. The rooms were decorated
and refreshments passed after speak-
ers had occupied an hour with expres-
sions of good will towards their Em-
peror. Wong Leon presided.

This afternoon a big dinner will be
given by the See Yup Society to the
consul himself a member of that body.
The dinner will be distinguished with
much ceremony and regardance of
the highest Chinese etiquette according
to the dictates of mandarin society.

NEW ORIENTAL LINE.

SEATTLE, July 16.—The Boston
Steamship Company begins its new
Seattle-Oriental steamship service Sun-
day, when the steamship Hyades de-
parts on the Oriental and Manila route
direct. The liner arrived in port this
morning from San Francisco and will
begin loading immediately for her in-
itial run across the Pacific. The de-
parture of the vessel will mark an
epoch in Seattle's maritime affairs, sig-
nifying what will prove to be one
of the most important steamships deals
ever noted here. For this first trip the
vessel will have a full cargo of general
produce, consisting mainly of lumber,
flour, piles, cotton stuffs, machinery and
canned goods. She will make the regu-
lar Chinese and Japanese ports, pro-
ceeding thence direct to Manila, and
returning to Seattle via the same route.
The second of the fleet to sail, the Lyra
is advertised to depart on August 5th,
and she will take what is known as the
North China run, calling also at Via-
divostock with general cargo. Then
the Shawmut, the giant freighter which
was but recently completed on the At-
lantic will follow on August 21st, run-
ning through to Manila, touching at
Japanese and Chinese ports both going
and returning. The main line of vessels
operated by the corporation will be
the fleet going through to the Philippine
Island capital—a fact of peculiar sig-
nificance to this city, as it will open up
the island trade to Puget sound.

A CURE FOR SUMMER COMPLAINT

Summer complaint is unusually pre-
valent among children this season. A
well developed case in the writer's
family was cured last week by the
timely use of Chamberlain's Colic,
Cholera and Diarrhoea Remedy—one
of the best patent medicines manu-
factured and which is always kept on
hand at the home of every scribe. This
is not intended as a free puff for the
company, who do not advertise with-
out to benefit little sufferers who
may not be within easy access of a
physician. No family should be with-
out a bottle of this medicine in the
house, especially in summer-time.—
Lausling, Iowa, U. S. A., Journal. For
sale by all dealers; Benson, Smith &
Co., general agents.

Want ads in Star cost but 25 cents.

CHAUTAUQUA

Black Boards and
Desks Combined for **\$1.75**

We have 37 of these Desks left from
our last shipment of 200 and propose
to clean up the shipment, so while
they last you can get a good \$3.50 ar-
ticle for just \$1.75. Look at them in
our window, corner Fort and King
streets. They are just the thing you
want for your boy or girl when they
come in fresh from vacation and are
ready for school work, some of which
has to be done at home.
Call early, they will not last long
at this price.

E. O. HALL & SON, LTD

New Building
Corner Fort and King Streets

S & W

AT THE
MERCHANTS' FAIR

There will be an attractive exhibit of S. & W. canned goods at
the fair and it is an excellent opportunity for every lady to become
familiar with the S. & W. label.
We want you to try these goods because we know that they will
make you regular customers. Ask for them, and, if necessary, insist
on getting them. We guarantee the quality and will cheerfully re-
fund your money if there is any dissatisfaction.
The variety put up under the S. & W. label is very large, consist-
ing of the choicest fruits, vegetables, jams and preserves, as well as
Oysters, Salmon, Lobster, Etc.

Telephones: **H. MAY & CO., Ltd** Boston
22, 24, 92 THE POPULAR GROCERY. Block,
Fort St.

NEW GOODS.

LATEST STYLES IN NECKWEAR, SHIRTS AND GENT'S WEARING
APPAREL.
STRAW HATS OF ALL KINDS MADE ON THE PREMISES.
OUR JAPANESE GOODS ARE IMPORTED DIRECT FROM JAPAN
AND THE PRICES ARE RIGHT. CALL AND BE CONVINCED.

K. ISOSHIMA

KING STREET, NEXT TO CASTLE & COOKE.

Sayegusa Shoten,

1121 NUUANU ST. AND COR. KING AND LILHA.
Importer and Dealer in
JAPANESE SILK GOODS, HANDKERCHIEFS, KIMONOS, MATTING,
BAMBOO WARE AND AMERICAN DRY GOODS.
Wholesale Japanese Provisions
Fancy Goods Received by Every Steamer and Island Orders Promptly At-
tended to.
TELEPHONES WHITE 3371 and BLUE 1561. P. O. BOX 883.

Grand Reduction Sale!

For 15 Days commencing Saturday July 26

GENUINE BARGAINS IN
GENT'S FURNISHING GOODS
OF ALL DESCRIPTIONS.

K. FUKURODA,

Robinson Block, Phone White 2421, 14 Hotel Street.

Selvyt Polishing Cloth

Wonderful and
Quick Polisher

It puts a luster of silver on furniture, pianos, metals, etc., that can
be obtained in no other manner. Far superior to the "Chamois-
skin" and costs much less. When it becomes soiled IT CAN BE WASHED
AND IS A \$G00 DAS NEW.
Three sizes. Prices, 25c., 50c., and 75c. One or more should be in
every house. See them in our window.

Hawaiian News Co., Limited

Merchant Street

When Picture Taking

with an ordinary limited-view camera, how many times you want to
get in your picture just a little more than your camera will get on
the plate. It may be an object that will make the picture more artis-
tic, or in a group picture you want to stand near enough to have all
the faces clear, but you cannot get them all in unless you have an

"Al Vista" Panoramic Camera

If you would like to know more, call for beautifully illustrated
catalogue.

Honolulu Photo Supply Company,

FORT STREET

\$2750

WILL BUY YOU A HOME.
SIZE OF LOT 50x110 FEET.
COTTAGE IS NEW AND UP-TO-DATE.

Location, Makiki.
TERMS, EASY.

L. C. ABLES,
Real Estate Agent

TELEPHONE MAIN 139 P. O. BOX 243

Honolulu Iron Works.

STEAM ENGINES, SUGAR MILLS
BOILERS, COOLERS, IRON, BRASS
AND LEAD CASTINGS.

Machinery of Every Description Made
to order. Particular attention paid to
Ship's Blacksmithing. Job Work Ex-
ecuted on Short Notice.

On hand the following plantation
shares: Hawaiian Agricultural Co.,
Ewa, Oahu, Waiailua, Kahuku, Pioneer
Mill, Haiku, Paila, Koloa, McBryde,
Hawaiian Sugar, Kekaha.

Barry Armitage,
STOCK AND
BOND BROKER

Member Honolulu Stock and Bond Exchange

Office, Campbell Block,
Merchant Street
Honolulu, T. H.
Telephone Main, 101
P. O. Box 683.

HART & CO., LTD
THE ELITE ICE
CREAM PARLORS

Chocolates and Confections
Ice Cream and Water Ices
Bakery Lunch.

THE FINEST RESORT IN THE CITY

L. J. SUN.

Nuuanu Street, - - - Near Pauahi.
DRESSMAKER
Dresses, Ladies' Underwear, Mosqui-
to Netting, Pillow Cases, Underwear,
Skirts and Chemises always on hand.
FIRST-CLASS WORK.

WE WILL
HAVE AN

Exhibit

AT THE

Merchant's Fair

The above is the cut of our

**Fair
Puzzle**

which will be given away at our Booth
Call and get one and see how long it
takes you to work it.

PEARSON & POTTER CO., LTD.

UNION AND HOTEL STS.
Phone Main 317

NEW ADVERTISEMENTS

Hawaiian LodgePage 5
Probate NoticePage 5
NoticePage 5
Power of Attorney.....Page 5
McCabe, Hamilton & Renney.....Page 5
Pacific Hardware Co.....Page 6
Honolulu Photo-Supply Co.....Page 6
Hawn, Agricultural Co.....Page 6

NEWS IN A NUTSHELL

Paragraphs That Give Condensed
News of the Day.

A probate notice appears on page 5.
Admiral Merry expects to leave for
the Coast August 11.
C. Ahuna of Kalahehi, Kona, Hawaii,
has a notice in this issue.

Hawaiian Lodge meets this evening
at 7:30. Work in first degree.
McCabe, Hamilton & Renney Com-
pany has elected new officers.

W. H. Hoogs holds full power to act
in all matters for K. Winkelman.
There will be a meeting of the Board
of Health this afternoon at 3 o'clock.
Governor and Mrs. Dole go to Wailua
this afternoon for a couple of days' rest and change.

Call at Honolulu Photo-Supply Co.
for handsomely illustrated catalogue
of "Al-Vista" Panoramic Cameras.

Miss Juliet Hariwell broke her arm
playing ping-pong lately while visiting
Kauai. She is being attended by Dr.
Goodhue.

Hawaiian Agricultural Co. will hold
a meeting on August 8th for the pur-
pose of amending the by-laws of the
corporation.

The Kinau did not sail at 1 p. m. to-
day for San Francisco as scheduled.
Her departure was postponed until to-
morrow morning at 8 o'clock.

The Woman's Guild of St. Clement's
Church will hold its annual sale dur-
ing the month of October this year.

The cableship Silvertown with the
cable for the San Francisco-Honolulu
link is expected to sail from London
for San Francisco August 1.

S. S. Dickinson of the cable company
who left for San Francisco by the Si-
erra yesterday expects to come back by
that vessel on her return trip.

Garland stoves took first prize at the
Paris Exposition. The Pacific Hard-
ware Co. will explain the merits of
these stoves to those who will call.
There are none better.

Rev. and Mrs. W. D. Westervelt sailed
yesterday by the Mauna Loa for
Kona, for a vacation of several weeks.
Westervelt will give illustrated
lectures in the Kona churches during
his stay there.

C. W. Baldwin, School Inspector for
Hawaii addressed the Summer School
yesterday on the subject, "Teaching
English to Non-English Speaking
Children." This he said was the su-
preme duty of the teachers in the pub-
lic schools, yet it was a difficult one.

SUGAR PRICES BETTER.
NEW YORK, July 24.—Sugar, Cuba
centrifugal, 3 3-8.

WILCOX RETURNS.
Delegate R. W. Wilcox returned from
Kauai this noon. He speaks heartily
of Home Rule prospects in that dis-
trict.

STRONG ROBS MAY YOHE.
NEW YORK, July 21.—Search was
made late this afternoon of the safety
deposit box in which all of the jewels
and valuables belonging to May Yohe
were placed last April by Putnam
Bradlee Strong. The box was found to
be empty, except for two fans and a
few trinkets of insignificant value.

The articles stolen are believed to be
worth fully \$250,000 more than that
amount having been paid for them.
When she realized her loss Miss Yohe
reeled and fainted, but recovering her-
self, quickly, refused assistance that
was proffered her by those who stood
near by. A little later she went to
police headquarters, where she made
complaint charging Captain Strong
with grand larceny.

NEW YORK, July 24.—A special dis-
patch from London to an afternoon
paper says that Putnam Bradlee Strong
arrived at Southampton today on the
St. Paul, sailing under an assumed
name. In an interview he acknowl-
edged his identity and denied positively
the charge that he payed May Yohe's
jewels.

May Yohe who formerly was the wife
of Lord Hope, sailed for Europe today
on the Fuerat Bismarck.

KING EDWARD BETTER.
LONDON, July 24.—The British Med-
ical Journal says:
"We are glad to be able to say that
the King is doing well in all respects.
The wound is granulating well, but the
King still keeps a strictly recumbent
position and has not left the couch.
He is moved from the bed to the couch
daily, and wheeled on deck when the
weather permits. There is no truth in
the statement that he has walked, nor
is there any foundation for the asser-
tion that he is worse. His Majesty's
health is excellent."

GEN. BARNES DEAD.
SAN FRANCISCO, July 21.—General
W. H. L. Barnes, the noted lawyer and
orator died last evening at 7:15 o'clock
at the California Hotel. His wife and
two sons, W. S. Barnes and Lieutenant
J. W. Barnes, U. S. A., were gathered
round the bedside when the end came.

HAWAII NOT IN IT.
WASHINGTON, July 19.—Taking the
last census reports as a basis the civil
service today revised its apportionment
by states of appointments in the gov-
ernment service at Washington. Ha-
waii is entitled to some, but it with-
out representation.

CONSUL DILLINGHAM.
F. Dillingham, United States Consul
for Auckland, is a returning passenger
on the Ventura to the Colonias accom-
panied by his family. They have been
taking a vacation trip to the States
for the past two months.

WASHINGTON, July 21.—Minister
Buck at Tokio reports to the State De-
partment by cable today that cholera
has broken out there.

L. F. STERNEMANN,
AGENT FOR THE
Nathan Hale Cigar

ALSO THE
Gaiety Girl

A new and carefully
selected line of

Staple and Fancy Groceries

Fort Street, Opposite Club Stables,
Honolulu, H. I.
Telephone Blue 511.

JAS. F. MORGAN,
Auctioneer and Broker
65 Queen Street
P. O. Box 594 Telephone 72

**AUCTION SALE
OF
HOUSEHOLD FURNITURE**

**ON THURSDAY, JULY 31,
AT 10 O'CLOCK A. M.,**

At the residence of Mr. Schoaff, No.
60A, Cottage Walk, off of School street,
Ewa of Fort street, I will sell at Pub-
lic Auction, the entire household fur-
niture, consisting of cane chairs and
rockers, couch, pictures, wall mirror,
bookcase, oak center tables, handsome
oak dressing case, rugs, nets, iron bed,
bureau, chiffonier, matting, dining ta-
ble, meat safe, crockery, glassware,
kitchen utensils, blue flame stove.

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

**10,000 ROLLS
OF
WALL PAPER
AT AUCTION.**

**ON FRIDAY, AUG 1,
AT 10 O'CLOCK A. M.,**

At my salesroom, 65 Queen street, I
will sell at public auction, by order of
Mr. H. F. James, assignee of the Hono-
lulu Paint and Wall Paper Company
the entire stock of over 10,000 rolls of
the latest and most up-to-date lot of
wall paper in the city. Stock consist-
ing of white blanks, gills and bronzes,
moss, silk effects, ingrains, handsome
friezes, two and one band borders etc.,
etc.

Some \$1,000 is represented here in all
new and carefully selected patterns.
Samples on view on Wednesday at
my salesroom.

**JAS. F. MORGAN,
AUCTIONEER**

Cottage for Rent.

I have for rent, a cottage, centrally
located, at reasonable rental.
Four rooms, kitchen, bath, electric
lights, mosquito proof.

**JAS. F. MORGAN,
65 Queen Street.**

Cottage for Rent.

A mosquito-proof, unfurnished two-
room cottage, with use of bath, is for
rent. Rear of Dr. Cooper's office, Ala-
kea street. Rent \$20 a month.

**JAS. F. MORGAN,
65 QUEEN STREET.**

**Cottage For Rent
AND
Furniture For Sale.**

The complete furnishings of a well
appointed house of five rooms and
kitchen is for sale, with cottage for
rent.

**JAS. F. MORGAN,
65 Queen Street.**

**JAS. F. MORGAN
Auctioneer and Broker,**

**65 Queen Street,
P. O. Box 594 Telephone 72**

★
**A WINDOW FULL
OF
LETTER**

FILES

Size 10 1/2 x 11 1/2 x 2 1/2 inches inside.
It is thoroughly well made, smoothly
finished, covered with hard finished
cover paper, has good fastening and a
strong Manila Index.
It is the best file on the market at a
low price.

THE PRICE—Sells Them
ONLY 45 CENTS.

COME EARLY BEFORE THEY
ARE ALL GONE.

WALL, NICHOLS CO., LTD.

Why Suffer?

COOPER'S KIDNEY AND
BACKACHE PILLS cure
permanently backache, kid-
ney and bladder troubles.
It does not take much to set
you right in many cases, but
the little medicine you do
use should be just the right
combination.

Dr. Cooper, New England's
famous specialist, after
making a life study of this
form of disease, perfected a
formula which is now on
sale in the form of pills,
known as

COOPER'S

KIDNEY AND
BACKACHE

PILLS

The manufacturers after
thoroughly testing this re-
markable remedy, make the
following offer:
We hereby agree to refund
the full price of every pack-
age of COOPER'S KIDNEY
AND BACKACHE PILLS
which does not in every
way fulfill every claim made
for them.

**New England Remedy
COMPANY.**

Hobron Drug Co.,

Sole Agents for
Territory of Hawaii.

Ehlers' Block Fort Street,
Honolulu.

THE MERITS OF

Primo Lager

HAVE STOOD THE
TEST. THOSE THAT
DRINK IT SAY IT
IS ABSOLUTELY PURE.

Kept on Ice

FOR THE
CONVENIENCE OF
CUSTOMERS BY

CAMARA & CO.,

S. E. Corner Queen and
Alakea Streets.

DEALERS IN WINES,
BEERS AND LIQUORS.

P. O. Box 544. Telephone Blue 622.

\$2.00 A DOZEN QUARTS.

DELIVERED TO ALL PARTS OF
THE CITY.

**Lin Sing Kee,
TINSMITH.**

Does Sanitary Plumbing

Nuuanu Street, Opposite Emma
Hall.

**CONSOLIDATED SODA WATER WORKS
(COMPANY, LTD.)**

Esplanade, cor. Allen and Fort St.

Manufacturers of Soda Water, Ginger
Ale, Farns-parilla, Root Beer, Cream
Soda, Strawberry, etc., etc.

The Geisha Waist

**Remains Queen of
Shirt Waists**

HONOLULU LADIES WHO LIVE
IN PERPETUAL SUMMER, FIND
THE WHITE SHIRT WAIST AN IM-
PORTANT PART OF THE WARD-
ROBE EVERY DAY IN THE YEAR.
FOR THIS CLIMATE THE WAIST
SHOULD BE IN POINT OF WORK-
MANSHIP A SUPERIOR GARMENT.
MANUFACTURERS OF GEISHA
HAVE THOROUGHLY STUDIED
THE SITUATION AND ARE ABLE
TO MAKE UP SHEER MATERIALS
IN A MANNER WHICH COMBINES
BEAUTY, DURABILITY AND COM-
FORT TO A REMARKABLE DE-
GREE.

THEY SENT US A LARGE SHIP-
MENT WHICH ARRIVED BY THE
ALAMEDA AND INCLUDES SOME
VERY BEAUTIFUL AND SWELL
STYLES, MADE WITH ELBOW
SLEEVES, ESPECIALLY SUITABLE
FOR MID-SUMMER WEAR.

ALL FACTORIES COMMENCE
AT THIS SEASON TO WORK ON
WOOLEN GARMENTS FOR WIN-
TER. WE THEREFORE ADVISE
THAT YOU SUPPLY YOUR RE-
QUIREMENT FOR SEVERAL
MONTHS, BY SELECTING NOW,
WHILE ASSORTMENTS AND SIZES
ARE COMPLETE.

Whitney & Marsh, Ltd

A. A. MONTANO'S
Millinery and Dressmaking
House

WISHES TO ANNOUNCE ITS SPRING OPENING

LADIES' AND CHILDREN'S
HATS OF THE LATEST DESIGNS, ALSO
A FINE ASSORTMENT IN MUSLIN
UNDERWEAR FOR LADIES, MISSES AND
INFANTS.

Arlington Block Hotel Street

REDUCTION SALE
ALEXANDER & BALDWIN, Ltd.

Japanese Kimonos

TEA SETS, ETC.

ALSO

**American
Goods and
Gurios at
M. CHIYA**

Telephone 3311 White.
Corner of Nuuanu and Hotel Streets.

NEW GOODS RECEIVED
BY EVERY STEAMER
FROM JAPAN

LOO JOE CO.,
1111 Nuuanu Avenue,
Next to M. Chiya's Store.

..Merchant Tailors..
Suits Made to Order in the Latest
Styles and a Good Fit Guaranteed.
Clothes Cleaned & Repaired Well Done.

M. PHILLIPS & CO.,
Wholesale Importers
And Jobbers of
AMERICAN AND EUROPEAN DRY GOODS

Corner of Fort and Queen Sts.

**IN GOOD
COMPANY**

Many dollars are turn-
ed away annually by The
Star in rejecting offensive
and improper advertise-
ments offered for inser-
tion in its columns.

This is a cogent reason
why The Star's adver-
tising columns are so
generally used and so
widely read.