SEMI-WEEKLY. ISSUED TUESDAYS AND FRIDAYS

WALTER G. SMITH, EDITOR.

SUBSCRIPTION RATES:

-Payable Invariably in Advance.

A. W. PEARSON, Susiness Manager.

C. J. FALK.

STOCK AND BOND BROKER, NO. 310

LYLE A. DICKEY.

ATTORNEY AT LAW AND NOTARY Public, P. O. Box 786, Honoluiu, H. 1. King and Bethel streets.

FREDERICK W. JOB.

SUITE 815, MARQUETTE BUILDING, Chicago, Ill.: Hawailan Consul & General for the States of Illinois. Michigan, Ohio, Indiana and Wisconsin. ATTORNEY-AT-LAW.

W. R. CASTLE.

ATTORNEY AT LAW AND NOTARY
Public. Attends all Courts of the
Republic. Honolulu, H. I.

H. HACKFELD & CO., LTD.

GENERAL COMMISSION AGENTS. Queen St., Honolulu, H. I.

F. A. SCHAEFER & CO.

IMPORTERS AND COMMISSION

Robert Lewers. F. J. Lowrey. C. M. Cooke.

LEWERS & COOKE.

IMPORTERS AND DEALERS IN Lumber and Building Materials. Office: 414 Fort street.

C. HUSTACE.

Wholesale and Retail Grocer. 212 King St. Tel '19.

FAMILY, PLANTATION AND SHIPS Stores Supplied on Short Natice New Goods by every steamer Orders from the other Islands fath-

CONSOLIDATED SODA WATER WORKS CO., Ltd.

Esplanade, Cor. Fort and Allen Sts. HOLLISTER & CO., Agents.

HONOLULU IRON WORKS CO

MACHINERY OF EVERY DESCRIP tion made to order

SAMPSON WAS VINDICTIVE.

Wanted to Shoot Two Captains of Spanish Navy.

BOSTON, Feb. 27.—Admiral Sampson Paardeberg special, were actually resterday positively denied the statement made by Captain Concas, of the

Admiral Sampson says:

Her captain afterward came account the qualities they have exhibited through-New York and assured me that the out these trying operations."

Cristobal Colon was in good order. He Lord Roberts has forwarded an additook his meals with me on board the me that his ship was in good order. The Colon floated off without any assistance, and Captain Chadwick pushed her back on shore, where she now lies. privates wounded. At low tide she is about ten feet dry. As I said before, the captain said he had not injured her. This statement was at once disproved. The valves had been broken and could not be closed. I accused the captain of having broken the valve stems. He declared that if it was done the engineer did it and that it was done without his knowledge or consent.

The fact that the ship had been sunk after she had surrendered made me recommend that the commanding officer be retained on board or that he crossed the guns and baggage back to troops, enfilleding the captured trench be shot as having destroyed public the south side of the Tugela, took up with a savage cross, as well as a dibelonged to the captor. I made the and relaid it at the new site, which is same recommendation in regard to the captain of the Sandoval, who sank his "During all this time the troops had

While he slept. Ah Kui, a Chinese Ash-seller, was robbed Sunday night of the Dublin Fusileers, crept about a \$125. He has a stall at the Fishmar-mile and a half down the banks of the ket and made his bed under it. When he awoke Monday morning, he found he awoke Monday morning, he found his belt cut and his store of gold which he had in it, gone. He suspects a Chi-

Gamaiian Gazette. LADYSMITH NOT SAVED

PRE YEAR, FOREIGN 5.00 Buller is Making Slow Progress.

THE OUTLOOK FOR ROBERTS

Fort St., (McInerny Blk.); Member Picturesque Account of Cronje's Sur-Honolulu Stock Exchange. render--The Boer General Tries Afterwards to Escape.

> ST. PETERSBURG, Feb. 28. The newspapers here outdo the rest of the Continental press in bewailing General Cronje's de-feat and in virulently abusing Great Britain. They declare that the Transvaal has fully demonstrated its rights to compiete political independence with an outlet to the sea. They suggest that the best help for the Boers would be to create a diversion against Great Britain elsewhere, and maintain that it is the duty of Europe to inter-vene and "end the most infa-mous of all the wars England has ever waged for predatory purposes.

LONDON, Feb. 28, 2:40 p. m .- General Buller's account of the tremendous resistance he is encountering in his efforts to reach Ladysmith has brought Merchants, Honolulu, Hawaiian public interest with a sharp turn from omplacent contemplation of Lord erious conditions still existing in Natal. Though General Buller's lengthy dispatch is construed as a victory bravely won, the commander of the forces in Natal has so often reported imilar victories without achieving his main objective that the public has the long list of casualities always following any apparent gain by General Buller is awaited with dread and anxiety which temporarily rob his partial success of its acclaim.

However, it is the generally accepted belief that General Buller is determined to reach General White this ime, and though the stages are disappointingly slow, the nation consideratery walts news of the relief of those s,000 besieged troops.

General Builer's report shows there is argent need of Lord Roberts exertoff the Boers from Natal to the Free State. That he will do so, and is quite like.y doing so by marching on Bioemfontein, is regarded as almost certain by the military critics here. With the additional 600 Boers reported risoners at Kimberley, it seems that the number of men captured by Lord Roberts nearly reaches 5,000.

The afternoon papers comment on the hero of Kandahar's achievement, aying special stress on the galiantry of the Canadians, who according to trenches when General Cronje surren-dered, though this scarcely agrees scarcely agrees

Spanish navy, that the Cristobal Colon with Lord Roberts' dispatch.

could have been saved if the American admiral had closed her sea valves.

dered, though this scarce, agreed with Lord Roberts' dispatch.

The Queen has telegraphed General Buller as follows: "I have heard with the deapone concern the heavy losses the deepest concern the heavy losses Admiral Sampson says:

"The Cristobal Colon surrendered, and I desire to express my sympathy can ashore and broke her sea valves, and admiration of the splandid fighting

tional list of the British casualties dur-New York and more than once assured ling the three days' fight at Paardeberg, showing twelve killed, eighly-two wounded and four missing and including seven officers and four Canadian

Following is General Buller's latest dispatch, referred to above, and sent to the War Office:

"HEADWATERS AND LANDWA NIK, Feb. 28, 5 a. m.—Finding that the passage of Langewatches Spruit was commanded by entrenchments, reconnoitered for another passage of the Tugela. One was found for me below the cataract by Colonel Sandbach, Royal Engineers, on February 25. commenced making an approach thereto, and on February 26, finding that I could make the passage practicable, I which, after his surrender, the pontoon bridge on Monday night rect, fire.

"All night and until 9 o'clock in the

captain of the Sandoval, who sank his ship after the surrender at Santiago been scattered, crouching under hasand several days after he had received tily constructed small stone shelters a letter from me warning him that he was no longer at liberty to do injury to the vessel."

been scattered, crouching under many tily constructed small stone shelters and exposed to a galling shell and rifle fire, and throughout they maintained the most excellent spirits to the vessel." Tuesday General Barton, with two battalions of the Sixth Brigade and river and ascending an almost pernen-dicular cliff of about 500 feet, assaulted and carried the top of Pieter's Hill This hill, to a certain extent, turned the enemy's left, and the Fourth Bri-

gade, under General Norcott, and the Eleventh Brigade, Colonel Kitchener, commanding, the whole under com-mand of General Warren, assailed the enemy's position, which was magnifi-cently carried by the South Lancashire cently carried by the South Lancashire Regiment about sanset. We took about slixty prisoners and scattered the encmy in all directions. There seems to be still a considerable body of them left on and under Balwano Mountain. Our losses, I hope, are not large. They are certainly much less than they would have been were it not for the admirable manner in which the artillery was served, especially the guns manned by the Royal Naval force and the Natal naval volunteers." the Natal naval volunteers."

A dispatch from Arundel says that
the British troops have again occupied

Rensberg.
The War Office has received the following dispatch from Lord Roberts:
"PAARDEBERG, Feb. 28.—Cronje
with his family left here yesterday in
charge of Major General Prettyman
and under the escort of the City Imperial Volunteers and Mounted In-

"Later in the day the remaining prisoners went in charge of the Earl of Erroll, and escorted by the Gloucesters and a hundred Imperial Volun-teers. The women and children are being sent to their homes. I under-stand that great dissatisfaction was felt by the Boers at Cronje's refusal to accept my offer of safe conduct to the women and children and medical care for the wounded, 170 of whom are now in our hospital. Many of them are in a terrible plight for want of care at

an earlier stage.
"I inspected the Boers' laager yes terday and was much struck by the in-genuity and energy with which the position was made almost impreg-nable."

Details of Cronje's Surrender.

PAARDEBERG, Tuesday, Feb. 27 (Majuba Day), 3 a. m .- The British camp was awakened by the continued rattle of rifle fire at daybreak, and he news arrived that the Canadians. while building a trench quite close to he enemy, were fusiladed at a range of fifty yards. The Canadians gallanty worked forward and occupied the edge of the trenches along the river, entirely enfliading the Boers. movement was tollowed by a cessation Roberts' victory to a realization of the of fire, except an occasional solitary

> Suddenly a regiment stationed on the crest of a hill perceived a white dag and burst into cheers, thus first announcing the surrender of General Cronje. Shortly afterward a note reached

Lord Roberts bringing tidings of the Boers' unconditional surrender. Genearned to contain its jubilation until trai Prettyman was sent to accept the Ladysmith is actually relieved, while surrender. At about 7 o'clock a small group of men appeared in the distance crossing the plain towards headquarters. The latter being apprised of General Cronje's approach, Lord Robcart in which he sleeps and ordered a guard of Seaforths to line up. A group of horsemen then approached. On General Prettyman's right rode an eld-erly man clad in a rough, short overcoat, a wide-brimmed nat, ordinary weed trousers and brown shoes. It was the redoubtable Cronje. His face was burned almost black and his curiy

oeard was tinged with gray.

Lord Roberts watked to and fro in is urgent need of Lord Roberts exert-ing every enort to sail turther draw arrived, when the British commander he was an introdes. Section 1 advanced grave y and kindly saluted the Boer commander. Cronje's face was absolutely impassive, exhibiting no sign of his inner feelings.

Lord Roberts was surrounded by his staff when General dressing the field marshal, said:

"Commandant Cronje, sir. The commandant touched his hat in salute and Lord Roberts saluted in return. The whole group then dismounted and Lord Roberts stepped forward and shook hands with the Boer com-

mander. He then motioned General Cronje to a seat in a chair which had been prought for his accommodation, he two officers conversed through an

interpreter.
"You made a gallant defense, was the first salutation of Lord Roberts to the vanquished Boer leader General Cronje afterward breakfasted with the British officers.

En. iskillens Slaughter.

NEW YORK, Feb. 28 .- But for the surrender of General Cronie, which overshadowed the news from Natal England would be shuddering over the British reverses at Railway Hill, where the Enniskillens were caught in a Boer trap and slaughtered. The London Mali's correspondent, under date of Pieters, February 24, describes the engagement:

"Last night the Enniskillen Fusileers, mixed with some of the Dublin Fusileers and the Connaught Rangers, attempted to carry Rallway Hill from Pleters. They were under a continuous fire, through which they passed up the heavy broken ground to the first Boer trench. Half way up the hill the Boers retreated to the crest, and then came back on either flank of the Irish troops, enfilading the captured trench

morning our men held the position under a ceaseless fire and at terrible cost. At roll-call only five officers and 100 men answered to their names. Colonel Thackery and Major Sanders of the Enniskilens, Colonel Sitwell of the Dub in Fusileers. Captain Maitland of he Second Gordons and Colonel Thor-old of the Welsh Fusileers were killed. 'wo hundred and fifty-two of the rank nd file were killed or wounded.

"General Lyttleton's brigade relievwhen the Boer artillery pounded the (Continued on Page 2.)

Honolulu's Red Record Of a Day.

TOYO JACKSON MURDERED

Isaac Cockett Also a Victim of William Enter's Knife -- Three Natives Fearfully Stabbed.

(From Monday's Daily.)

wenty-four hours from Saturday to

An epidemic of crime wrote for the usually peaceable city a fearful entry

WILLIAM ESTER, The Slayer of Jackson

~~~~~~~~~~~~~~~~~~~~~~~~ on its page of police history. One man was murdered, four others seriously stabbed, another attempt made at stabbing and the burglary of a business house was only averted by the rigilance of a watchman.

Toyo Jackson, a well-known citizen, was killed by a negro teamster, William Ester, who also almost murdered Isaac Cockett, a jeweler. Liquor played a strong part in the tragedy.

Charles Downing, a white man, stabbed three natives in a shocking the possible outcome of his deed: of the natives were George Poal, Eleakala and Kanae.

is said to have drawn a knife on a nastruction of furniture of which he was

chants' Patrol, with an assistant, shot at them and scared them from their search for booty.

# TOYO JACKSON KILLED. Isaac Cockett Seriously Wounded by William Ester.

The death of Toyo Jackson and the

seem to have been the result of a petty quarter over a demand for the loan of a quart by the negro, aster. The ceases of the tragedy are sonsational in the extreme, by a curious coinci-dence, the murdered man s wife passed the spot where he tell just as the inur-derer's kutte pierced his heart. Upin-ions diner as to the provocation Ester had for committing the fearful deed, but it is agreed that Jackson struck and knocked him down before he retallated.

The crime was committed just outside the Pacific saloon, on King street. Liquor entered into it. Ester who was only slightly acquainted with Jackson, if at all, approached him while Jackson, if at all, approached him while he was standing, at about 6 o'clock Saturday evening, just outside the satioon, and requested the loan of a dollar. Ester took Jackson's reply to be assent and went to the bartender to get the money, on Jackson's security. Cockett toid Jackson he was foolish to loan money to a stranger, and he and Jackson went into the salosn to tell the bartender not to give over the dollar. Hot words ensued and the two

dolar. Hot words ensued and the two men chased the negro into the street. Jackson struck him to the ground at least once, perhaps twice. In the me-(From Monday's Daily.)

Honolulu made a red record in the plunged it into Jackson's heart. Cockett made at him and he in turn was stabled on the left side below the nippie. A policeman saw the stabbing and caught Ester almost as he drew

the knife from Cockett's body. Ester was taken to the police station, a crowd following and threaten-. ing to lynch him. Cockett, though terribly wounded, picked up the knife which had fallen from the negro's hand and rushed after his assailant. Had he caught him before he reached the station he might have saved him from trial by the authorities. But en-feebled by his wound he failed, and the knife was taken from him as he rected into the station.

Jackson and he were hurried to the hospital, the former dying as he was removed from the wagon into the hospital yard. Cockett, whose nerve was superb, supported his dying friend's head during the ride, and only when too weak to sit up longer would he al-low the attendants to put him to bed. He is still in ignorance of Jackson's death, and, for fear that the shock might retard his recovery, he is being kept in ignorance of that fact.

The negro was shortly afterward ta-ken to the hospital by Deputy Marshal Chillingworth. There he was con-fronted with Cockett, who identified him as the slayer of Jackson and his own assailant. Ester, when he saw Cockett, said under his breath, "I did it in self-defense." He showed no remorse at the murder of Jackson, but was fairly calm and rather disposed to make light of his crime. He was slightly under the influence of liquor.

Outside the police station when he was returned the crowd lingered, muttering threats against him, and loth to go away from the building in which he was incarcerated. Chillingworth marked the temper of the throng and at 8 o'clock, fearing threats might turn to action, had Ester removed to the prison for safekeeping.

# The Slayer's Statement.

William Ester, the negro, made the he had been some time in prison and had had opportunity to meditate over

he was an intruder. Swipes was no on the transport Columbia with the small factor in the brawl. The names 42nd United States Infantry. I was in the commissary department Since Walter King, a resident of Kakaako, driver by the Union Express Company. not had time to trace the source of in-narrowly escaped the vengeance of a Pacific saloon talking to one of the how successful an attempt in that line native mob, which pursued him. He quintette boys. I was telling him I would prove. would compose a song for him. He "Ah Jan had apparently been sick wrote his name on a piece of paper and about three days when he was remov-somebody said it was not his right ed from his home near the Oahu prison. tive who tried to stop his wife's de- somebody said it was not his right name. I said it was. I was then struck His was a walking case of plague. One by somebody and knocked down. I thing at least is very evident, in my tried to get up and was struck from be-Two burglars tried to force a way hind. Every time I tried to get up I sick on the premises from which he was knocked down again. This treat- was removed a sufficient, ength of time into the Manufacturers' Shoe Company meet made me very wild. I don't re- for him to have infected those premon Fort street at 3 o'clock Sunday member pulling a knife. I had only ises, if he did not get his infection morning. Captain Bowers of the Merwas not drunk. I am a teamsfer and Jan is not dead yet; he has been inhave always carried a knife. My knife oculated with the serum and is now is an ordinary pocket knife having about the same as he was when taken three blades, the largest about three to the pest house on Saturday. The inches long. After I was knocked down Board had better go over to Iwil the first time I don't remember any- the end of the meeting, inspect thing until I got to the Police Station.

In answer to a question by Marshal Brown as to whether he had any Dr. Wood here read a communication friends he wished to consult with or if from Sheriff Coney of Kauai relative he desired the services of a lawyer,

# YESTERDAY

Prophylactic Serum for Travelers.

# MEDICOS SET EXAMPLE

Dr. McGrew Thinks Levy Has Not the Plague--Iwilei Premises Condemned to be Burned.

The Board of Health has decided that any person submity actic serum may leave Hono-iniu for any place after remaining here seven days. No quarantine is necessary, and after inoculation the individual is free to move about at his own pleasure. Dr. Wood and Dr. Day have set the example by taking the serum last night.

No cases of plague were reported vesterday, nor were there any suspicious cases

terday's Advertiser. Ah Jan at 2 o'clock this morning is

delirious and in a very critical condition. His temperature ranges from 103 to 104 and his pulse is 130. H. M. Levy, the Hawaiian Hotel clerk, is better. His temperature ranges from 99 3-5 to 100 3-5; his pulse

ls 102 to 104. Noah Hiram, from South street, is much better this morning.

# Board of Health Meeting.

Every member of the Board of Health was present at the regular meeting yesterday afternoon. After the reading of the minutes of Saturday's deliberations, Dr. Wood announced that the An Jan case from Iwilei was one of plague, and went into the details, all of which was reported in full in yes-terday's Advertiser. "I visited the in-fected premises at Iwilei this morn-ing," said Dr. Wood, "and also the other Chinese stables right across the road from the place from which Ah Jan was taken. The place opposite is in William Ester, the negro, made the every way just as suspicious as the following statement to the police after premises where Ah Jan lived; their sanitary condition is much worse, in fact, and I think that no distinction should be made between the two places whatever, in our method of dealing

"this locality is a bad one, most of the buildings are old and constructed right on the ground. The soil is unsavory to say the least and the whole being here I have worked nearly every place needs a thorough inspection and day. I am at present employed as a some remedia action. So far I have how successful an attempt in that line


> Board had better go over to Iwilei at ground and decide what is to be done with the buildings."

to the payment of \$224 for the services of four quarantine guards for twentyeight days at \$2 per day. The Board decided to pay the amount. It was also resolved to pay similar bills for Labaina and Hana.

An application from the Hawailan Carriage Mig. Co. for permission to build on a lot fronting on Queen street, immediately on the rear of the Judi-ciary building, submitted several days ago and hald on the table for future consideration, was brought up again yesterday for action one way or the other. The conclusion reached was had never been condemned as being infected by plague, the request to erect carriage factory there, be allowed. It will be remembered that here it was where the building formerly inhabited by a German who died in November under suspicious circumstances, was located and afterwards burned at the request of the owners as a precaution-ary measure, since it was thought that possibly the German might have succumbed to the plague.

A visitor at the Board meeting here handed F. M. Hatch a note inquiring whether Dr. Miner would receive \$100 reward for reporting the Ah Jan plague case on Saturday. The answer was that physicians were not included in the

(Continued on Page 8.)


(Continued from Page 1.)

troops hooding the center kopies with out pause, but with little effect.

# Views of the Experts.

LONDON, Feb. 28.-The war exper of the Morning Leader writes:

"Four thousand Boars and five 12

pounder guns. "On one side three and a half divi sions and an enormous increasing force with a mass of heavy arilliery. Yet the Boers have kept up their contest for more than a week after General Kelly-Kenny caught them and after General French headed them off their

line of retreat.

"Many of tronje's men have got away and they have saved all Utoir artifiery. Whither they have gone does not yet appear. Those heavy guns which used to make Methuen grind his

"Why, of course, on the way to ed troops,

"The fact that one-third of the pris- ports said General Cronle had a foreoners are Free Staters does not in-duce confidence that General French will be able to spare many of his of the other 6000? The importance of mounted troops for the realef of Mafe-

"It would not be surprising if word had already gone ordering Command-ant Snyman to concentrate back to Pretoria, or rather in Karkadorf and Proteins, or rather in Klargadori and Proteheistroon districts. For Colonels Baden-Powell and Pomer, when they join forces, can threaten the Rand and the capital from the rear.

"I take it for granted that General French and the greater part of his cavairy are on their way to Bloemfon tein. I cannot imagine anything se suicidal as that the Boers would mas at the capital of the Free State.

"Ladysmith has not yet been re-lieved, and the very latest news last night is far from meeting what we

"Are the Boers presumably retiring or being reinforced? "Are they actually to outflank us?
"The very brevity of the news com

pels us to believe its truth and makes us very uneasy.

"It is likely enough that, if the en-emy has got away his big guns, he has also sent back to the next front the men who were engaged in removing the guns.

"If General Joubert, too, can deliver what an American general might call 'a mule's kick,' Joulert will not only get away easily, but will give us some trouble before he clears the passes." The midtary expert of the Morning

"The surrender of Cronje is the first complete victory the British have won

in this campaign. 'We do not yet know the size of the force that has been destroyed.

"Lord Roberts announces he has "After the battle of Magersfontein Cronje's force was estimated at not less than 12,000 men. So at least half his force and most of his guns—including the larger ones—disappeared be-fore his retreat."

# Cronje's Brave Fight.

PAARDEBERG, Monday, Feb. 26 (Delayed in transmission) .- On this, the eighth day of General Cronje's resistance, General Smith-Dorrien has worked up the river bed to within 200 yards of the Boer laager, squeezing the enemy into a more and more confined

The stay of the British here has not been in any way due to General Cronje, but in order to get supplies and rest the troops, which had become abso-lutely necessary. Now there are daily arrivals of large convoys, adowing full rations to the men, which had at best been intermittent during the last three days. A heavy rain has caused great discomfort to the British, but greater to the Boers and cold winds have killed many sick animals. Las night the river rose and brought down a great number of dead Boer horses.

When the history of Roberts' move ment is written it will be found that the marching power and magnificent endurance of the British soldier is as great as ever. The march itself as seen on the map would be nothing very marvelous, but it must be remembered that the whole original plan of march was changed when General Cronje made his magnificent night trek on the 15th. The whole army swang to the left in hot parsuit. Some of the regiments marched twenty-seven miles in twenty-four hours, outstripping the transport supplies and living for days on almost quarter rations. Yet the fatigue and incessant hardship were borne with wonderful cheerfulness. There has been a drenching rain for the last three days, the men lying fully exposed to the rain and the subsequent cold winds, all of which proved the admirable plack and endurance of the

Every day, owing to the enormous extent of the British lines news is brought of some attle action which had passed unnoticed in the excitement of General Cronje's investment. Last Monday night a brilliant piece of work was performed by the Gloucesters. During the afternoon they appropriate the state of the control of the c proached a kopje containing a body of Boers. They waited till nightfall when 120 men charged the kopje with the bayonet and drove the enemy with loss, bayoneting several of them. The positions taken, however, were evacu-

ated during the night.

Last night the rattle of musketry showed that the Boers had discovered our nightly rush forward in the river bed, which they have been unable

Yesterday they were shelled intermittently, The Boers possess two Vickers-Max-

im guns, two 15-pounders, and supposed to possess a big gun, all which appear to be sedulously hidden.
The war balloon is doing good work,
CAPE TOWN, Feb. 26.—There are now 600 prisoners at Modder River, most of whom surrendered Friday and Saturday. They are kept under guard

### between wire fences. Were Cannon Buried?

LONDON, Feb. 28.-The milliary critic of the Times suggests that Gen-

Thereas trenge, according to a grad of long duction president, might be accompanied with the long retires to desired at Long.

### Talk of Prace.

LUNINN, Peb 28. The Cape Town legraphing Monday, says:

There is talk of peace in the gir The Hogilsh organ of the Afrikander hand proposes the formation of a Con-cination Committee, the object being, of course to save Boer independence, "While Lord Roberts was holding

only at Panrieberg, it is understood of General French was moving tow-

### Miles & raises Crunjo.

General Miles: 'Cronje's surrender was expected,

which used to make Methuen grind his tooth in impotence, have disappeared, when a force of 3000 holds out for over two. You will observe that the first re-

> he surrender under such circumstances only illustrates the fighting valor of this handful of Boer patriots. The effect of Cronje's surrender will be to strengthen rather than to weaken the Boer patriots' cause in this war.

"We cannot help but admire thos Boers, no master where our sympathies may be. In my position it would no be diplomatic for me to say too much but, whoever is in the right, we mus admire the 2000 patriots who stood off for ten days 50,000 of the British army."

# Cronje Tries to Escape.

LONDON, Feb. 28.-A. special dispatch from Cape Town, dated Monday

General Cronje last night attempted to escape with a party of Boers, but he as driven back

# Curzon Toasts Roberts

CALCUTTA, Feb. 28.-Lord Curzon the Viceroy, at a dinner given this evening at Government House, said:

a propose, on this great occasion, to break the ordinary rule. I ask you to drink the health of that brave soldier and former Indian commander-inchief, who, on the anniversary of Majuba, has wiped out that stain and gained a notable—yes, a glorious, victory.

# A British Move.

STERKS PRUIT, Feb. 28.-Boer reports say that the British, under General Brabant, have occupied Jamestown, Cape Colony.

## Schriner's Views.

NEW YORK, Feb. 28 .- A dispatch to the Journal and Advertiser from Lon-

Cronwright Schriner, husband of Olive Schriner, interviewed on the resent situation and future settlement n South Africa, said:

"It would be a great point if we could get the man in the street to realize what the handing over of the Rand to Rhodes and his clique would mean. Their object has been from the first to reproduce in Johannesburg the

conditions that prevall in Kimberley "The amalgamation of the diamond mines under the De Beers Company esuited in a decrease of the white popplation. The natives were shut up in compounds which they might not leave night or day. Within the compounds the truck system was established and money accordingly was withdrawn from circulation. It soon came about that no one was left in Kimberley but those who recognized the dominance of the company socially, politically and

The Boer Government resolutely ets its face against the compound sys-em. There were about 80,000 natives em: employed in the mines at three guin-eas a month aplece. If that sum were withdrawn from circulation in Kimber-ey it would be put into the pockets of he mine owners. Mo Monopoly would be

"At present it is possible for inde-adent tradesmen and storekeepers to make a living in Johannesburg. With the compound system once introduced the town would belong to the figure-

"The only solution which will conserve English interests permanently in South Africa is to leave the republics independent so far as their internal

"Such a serious state of affairs will of the republics is left intact with, say, paign more difficult by his victory. ive years' retrospective franchise embodied in a convention, which, I be-lieve, the Transvaal would agree to,

is an earnest of good faith.
"Do this and then leave Africa alone internally and let the people of the country settle the country's business. n that way lies, in my firm opinion, he only hope of peace in Africa and the permanent adhesion of Africa to the empire. You can't hold Africa down with a bayonet at her throat. That inevitably will allenate your own blood out there."

# Is Pretoria Impregnable?

BUFFALO, N. Y., Feb. 28 .- Montagu White of Pretoria, former Consul General of the South African Republic at London, in reply to a query said the surrender of General Cronje marked the close of the offensive operations of the war. The enormous overwhelming British force has compelled the aban-donment of offensive tactics and the

whom presents some difficulty, this The requirement of the man between writer anglesis that they he sum to Hogand and the South African Hapaton. It is will be less itematic and will be

# Robuete Criticient.

NEW YORK, Pete 28 -- A special to New YORK, Feb. 29 -A special to the World from Washington mays: Continental dip emois accept the defect of General Cronje in grim slience. Note will demonit to be queen for any expression, except that the same was what might have been expected. One of the attaches, who has himself served as a soldjer, said:

"There is one aspect of the capitala-tion of Gasierai Cronge which is humil-lating to every soldier. There is a protherhood of chivairs which binds all professional soldiers. Violation of the delicate amenities which govern the conduct of members of our profession is a reflection upon the order of chiv-ary as much today or it was about NEW YORK, Feb 23. The World knightheed was in flower.

"General Crople made a gallant de-fense. At the cost of the airmost secri-fice and pain he stopped the victorious Lord Roberts and held his ground unil his hard-pressed countrymen could orm for a final defense.

The fact that Lord Roberts and his cutenant, Lord Kitchener, compelled he valorous Cronje to the hitter huin- or 9000 opposed to the British. But miliation of presenting himself at the tent of his conquerors as a suppliant for the miserable boon of uncondition al surrender is a regultal of bravery

not consistent with chivalrous con-duct. Solders throughout the world will be amazed. There was no possible excuse. The fact that the British commanders might have apprehended treachery is the flimsless pretext. The British was apprehended British were strong enough to have executed the federal army were any iolation of war committed.

'Cronje has been a brave foe. He nade no discrimination between the counded British and his own people; all were treated allke, as was shown when the hospital at Jacobsdal was captured two weeks ago. The bitter humiliation put upon him is a stain ipon Christian knighthood. It is with

"Contrast the conduct of Lords Roberts and Kitchener with that of th wictorious Schley and Shaffer. The ut-most courtesy was shown to their overthrown foes. Philip's Don't cheer, men; they are dying, will stand in contrast to the conduct of the generals who compelled a gallant foeman, who who compelled a gallant foeman, who had battled against tremendous odds, to come as a humble suppliant even to the very doors of their tents to beg for his brave soldiers that they might ignominiously surrender.

"This ruthless, overhearing conduct will have an effect upon civilization. Those who claim to admire fair play should exhibit some of the elements."

should exhibit some of the elements of the chivalry which is the real basis of

gentlemanly conduct.
"Soldiers will remember this treatment, and it is possible that on anoth-er day it may be returned with inter-

# Cape Parliament Prorogued.

CAPE TOWN, Feb. 28 .- The Govern or of Cape Colony, Sir Alfred Milner, has further prorogued the Cape Par-liament to April 6. He has also issued a proclamation announcing that the military authorities are authorized to impress wagons, oxen, provisions and other necessities in Rhodesia, the ar-ticles thus taken to be paid for at fair price. This is taken to mean that Colonel Plumer's column advancing to the relief of Mafeking will be enabled o seize supplies.

# Good Wishes for Cronje.

WASHINGTON, Feb. 28.—Repre entative Fitzgerald of Massachusetts oday passed around among his Democratic colleagues the following cable to General Cronje, the defeated Boer general. Up to today about thirty of them

"General Cronje, Cape Town, Africa: Members of the United States House of Representatives congratulate and your soldiers on the magnificent display of courage and heroism in you prave fight for human rights."

# Desperate Fighting Ahead.

NEW YORK, Feb. 28 .- A dispatch o the Tribune from London says:

The effect of this victory upon Sir Redvers Buller's campaign in Natal was discussed by veterans last night with intense interest. It was generally conceded that while General Joubert's roops would be disheartened and General Buller's soldiers would be inspired to emulate the example of their more fortunate comrades in the west, there would be more desperate fighting in onsequence of Lord Roberts' success. General Joubert now has no motive for an immediate retreat, since it is too affairs are concerned. Short of this I late to effect General Cronje's deliver-am convinced that England eventual-ance. He has behind him Sir George y will lose Africa, for if it destroys White's army, which is nearly starved be republics now and attempts to hold out and helpless from lack of ammunithem down while the capitalist ring tion. If he can repel General Buller's jumps on them, she will rouse such a assault upon his strong defensive posifeeling of indignation throughout tions and drive him back to the Tagela Africa as will place all the Dutch and he can compel General White to surmany others who are purely British in permanent hostility, which means that England will be unable to govern the balance in the comparative lists of prisoners. The opinion in official circles last night was that Lord Roberts ot result if the internal independence had rendered General Buller's cam-

There was no official news from General Buller when the War Office closed at midnight and the press dispatche were fragmentary and inconclusive. It was clear that there had been a week's heavy fighting, with serious losses on the British side. The Boers were apparently reinforced Friday and made a determined effort to drive back the British brigades. General Bulier's men only held their ground after desperate fighting and they were exposed to a heavy fire from the loor guns. Miliwriters are beginning to criticise General Buller's tactics in putting forhis lines and not massing his troops for an attack but these strictures are unjust when the reports of operations are in the main intelligible.

# Boers on the Offensive.

LONDON, Feb. 28.- A special dispatch from Colenso, dated Tuesday, February 27, says:

ionment of offensive tactics.

"The Boers are endeavoring to originaling of defensive tactics.

"How long will the Boers be able to flank us, and severe fighting continues."

"How long will the Boers be able to flank us, and severe fighting continues."

Sir Redvers Buller is having a hard eral Cronje probably buried some of his big guns. With regard to the large ever, by men who are competent strat- a fortnight's fighting, that he was misnumber of prisoners, the disposing of egists that Pretoria is impregnable. led when he wired that there was only

Mr. H. N. Warner, of Kearney, Neb., says: "In thos I was attacked with paralysis in my left side. You

might stick a pin to the head into my left hip and I would not feel it. I was unable to do any kind of work, and had to be turned in bed. I fully made up my mind that I could not be cured, as I had used all kinds of medicine and had tried many doctors. At last I was advised to try Dr. Williams' Pink Pills for Pale People, and I very reluctantly commenced their use last September. Before I had finished my first box I began to feel much better, and by the time I had used six boxes the paralysis disappeared; and although two months have passed since I finished my last box, there has been no recurrence of the disease." From the Advertiser, Antell, Neb.

Dr. Williams' Pink Pills for Pale People contain, in a condensed form, all the elements necessary to give new life and richness to the blood and restore shattered nerves. They are an unfailing specific for such diseases as locomotor ataxis, partial paralysis, St. Vitus' stance, eciatica, neuralgia rheumstism, nervous headache, the after-effects of la grippe, palpitation of the heart, pale and sallow complexions, all forms of weakness either in male or female.

Dr. Williams' Pink Pills for Pale People are never sold by the dozen or hundred, but always 'n pack-ages. At all drujgists, or direct from the Dr. Wil-liams Medicine Company, Schenectady, N. Y., 60 cents per bax, 6 boxes 52-50.

weak rear guard between him and Ladysmith. Apparently, some of the hardest fighting of the war took place at the end of last week, as an armistice was agreed upon to allow attendance upon the wounded and burial of the dead. Both sides must have lost

come of General Buller's success. day will begin the fourth month of the siege of the garrison, which is seem ingly in a position where it is unable to do anything to help General Buller

heavily.

Remedy

That

Cures

**Paralysis** 

# PHILIPPINE WAR.

Our Naval Strength There May be Reduced.

WASHINGTON, Feb. 28.- The further increase by the acquisition of three more Spanish gunboats of Ad-miral Watson's naval force in the Philippines, as reported by the admiral yes terday, will, it is believed, make it pos sible for the Navy Department at an early day to recall some of the larger vessels now in the Philippines. Admiral Watson's acquisitions are larger vessels than the mosquito fleet brought in upon the Spanish evacuation of the island. The General Axalava is a ves sel of 532 tons and the Quiros and the Villelobos are gunboats of 347 tons displacement. There is no longer any need for armored vessels in the Philippines, for these little gunboats are more effective for the suppression of illicit communication between the isl-It is probable the Oregon and ands. the monitors Monterey and Monadnock will soon be ordered home.

# Wedding in High Life.

ST. LOUIS, Feb. 28.-Miss Annie Gray Taylor, only daughter of Mrs George Taylor of this city, and niece of Hon. Hannis Taylor, ex-Minister to ain, was joined in wedlock last ever ing to James Kimberough Jones, Jr., son of United States Senator J. K. Jones of Arkansas. Rev. Archibald Carr officiated at the ceremony, which was held in the parlors of the West End hotel. A reception followed. Misses Virginia Davis of Kentucky and Josephine Conway of Arkansas were bridesmaids. Mr. F. W. Plant of Minneapolis acted as best man.

HOW TO SAVE DOCTOR BILLS. Cough Remedy in our home. We keep a bottle open all the time and whenever any of my family or myself begin to catch cold we begin to use the Cough Remedy, and as a result we never have to send away for a doctor and incur a large doctor bill, for Chamberlain's Cough Remedy never fails to cure. It is certainly a medicine of great merit and worth.—D. S. Mearkle. General Merchant and Farmer, Mattle, Bedford county, Pa. For sale by all druggists and dealers: Benson, Smith & Co. Ltd. agents for H. I.

Manufacturers' Shoe Co.

- LATEST-

THE "HARVARD."

We stake our reputation on this

-LATEST-

The Harvard"

Takers of First Prize for MEN'S SHOES wherever exhibited.

world does not produce

A. BANNISTER & CO'S.

make of SHOFS

THE CABLE BILL.

Time Limit is Extended for Two Years.

WASHINGTON, Feb. 27 .- The Pacifcable bill was considered by the House Committee on Commerce today and much progress was made with the expectation that the final form of the measure would be secured during the day. As heretofore decided, the bill of Mr. Sherman of New York, authorizing the Postmaster General to contract with an American cable company to transmit cable messages to Honolulu the Philippines, Japan and other Pa-cific points, was the bill considered.

The provision that the cable shall be laid "from a suitable point on the Pacific Coast" was changed to the specific provision that it be from a point at or near San Francisco.

Mr. Corliss of Michigan secured the

nsertion of the following provision: "That the cables shall be first-class in material, construction, equipment and operation, and capable of transmitting not less than 130 letters per minute. They shall be of American manufacture and laid and maintained by ships flying the American flag; pro-vided if, after the advertisement, it appears to the satisfaction of the Postmaster General that a cable of American manufacture cannot be laid within the period herein prescribed after the award is made, said cable may be s

ured from foreign markets."

Another change fixed the time of completing the line to Honolulu at January 1, 1902, instead of 1903, and the line to Manila and Japan by July 1 1902, instead of 1903.

# WILL VISIT CUBA.

Secretary Root to Make an Officia Visit There.

It is reported that Secretary Root is

to leave the city today (Wednesday) for a trip to Cuba with Mrs. Root and Miss Root Secretary Root could not be seen to verify this report, but it is ascertained that for some time he has had in contemplation a visit to the city of Havana and, perhaps, a more extended tour of Cuba, to inform himself about

some phases of the administration of the is and that the reports of officers on duty do not fully present to him. We have saved many doctor bills The intended trip has not been talk-since we began using Chamberlain's ed about at the War Department, and officers on duty near to the Secretary admitted tonight that they had not been informed of the intention of the Secretary to go to Cuba,

# Nicaragua Canal Bill.

WASHINGTON, Feb. 28.—Repreentative Cannon, who heretofore, during the present session, has prevented the consideration of the Nicaragua canal bill, says that within the next few days he will allow it to be taker up and debated until passed.

We have a full line of this SHOE in tan, brown and black colors. An absolutely perfect fitting, and stylish SHOE, The wearing qualities are testified by those who have had the pleasant experience of wearing a BANNISTER SHOE.

-SOLE ACENTS.-

Good Investment

FOR ALL

# **Tumblers**

PLAIN AND ENGRAVED.

Your choice in quantities to suit at

50cts Per Dozen.

This is an opportunity for you to stock up on a necessary article. The egular prices of these tumblers are from 75 cents to 90 cents per dozen, See them piled up in our Ewa win-

W.W.

& CO., LIMITED

IMPORTERS OF Crockery, Glass, Lamps, House Furpishing Goods.

# Clarke's Blood

THE WORLD-FAMED BLOOD PURIFIED AND RESTORER

NEW YORK, Feb. 28.-A special to IS WARRANTED TO CLEAR THE BLOOD from For Scrofela, Scurvy, Eczema, Skin and Blood Disca es, Blackheads, Pin.ples, and Sores of al-diads, it is a never-failing and permanent care

kinds, it is a never-failing and permanent cure

It
Cures Old Sores
Cures Sores on the Neck.
Cures Sores on the Neck.
Cures Sores on the Neck.
Cures Backhead or Pimples on the Face
Cures Bearry,
Cures It cers.
Cures Bood and Skin Disearcs.
Cures Bood and Skin Disearcs.
Cures Giandular swellings.
Clears the Blood from all Impure Matter.
From whatsoever cause arising.
It is a real specific for Gout and Rhemmatic pairs
It removes the cause from the Blood and Bonce
As this Mixture is pearway to the taste, and
warranted free from anything injurious to the
cost delicate constitution of either sex, the
Proprietors solicit sufferers to give it a trial to
test its value.

Therefore, or Treetimonials of the Manne

THOUSANDS OF TESTIMONIALS OF WON-DERFUL CURES

FROM ALL PARTS OF THE WORLD.

Clarke's Blood Mixture is sold in bottles is.
9d. each, and in cases containing six times the
quantity, 11s.—sufficient to effect a permanent
care in the great majority of lone-sizacing cases
—BY ALL CHEMIST and PATENT MEDICINE
VENDERS thought in the world. Proprietors,
THE INCOLN AND MIDLAND COUNTIES DAVE
COMPANY. Lincoln, England. Trade Murk—
"BLOOM MIXTURE."

CLARKE'S BLOOD MIXTURE.

UAUTION —Perchasers of Clarke's Hood Mixture should see that they get the genuine article. Worthless in that one and substitutes are sometimes pained off by supprincipled windors. The words "Lincols and Middend Counties Drug Company, Licol England," are engraved on the Government. Samp, and "Clarke's World ramed Blood Mixture," blown in the bottle WITHOUTWHICH NONE ARE GENUINE.

Castle & Cooke, Ltd. HONOLULU.

Commission Merchants.

SUGAR FACTORS.

-AGENTS FOR-The Ewa Plantation Co. The Walalua Agricultural Co., Ltd.

The Kohala Sugar Co. The Waimea Sugar Mill Co. The Koloa Agricultural Co. The Fulton Iron Works, St. Louis,

The Standard Oil Co. The George F. Blake Steam Pumps. Weston's Centrifugals. The New England Mutual Life In-The Aetna Fire Insurance Co. of

Hartford, Conn. The Alliance Assurance Co. of Lon-

# THE PORTO RICO BILL

It Passes the House by A Squeeze.

Mr. Payine offered the additional section agreed on by the Republicans Monday night, as follows:

"This act shall be taken and held to be provisional in its purpose and in-A Squeeze.

# TARIFF DUTY LEVIED

Free Trade With the Mainland Denied to the New West Indian Possession.

# •••\*\*\*\*\*\*\*\*\*

WASHINGTON, Feb. The Porto Rico tariff bill was passed today by a vote of 172 to 160. The bill provides that ar-ticles imported into the United from Porto Rico, or into Porto Rico from the United States, shall pay a duty equal to 15 per cent of the duty that would be payable on like ar-ticles imported from other countries. Goods of American manufacture going into Porto Rico shall pay an internal revenue duty equal to the internal revenue duty imposed in Porto Rico on like articles manufac-tured there; and goods of Porto Rican manufacture imported into the United States shall pay an internal revenue duty of the same amount as goods of American manufacture pay.

WASHINGTON, Feb. 28 .- In the vote upon the Porto Rican tariff bill in the House this afternoon Representative De Vries of California broke away from the Democrats and voted with the Republicans. Only two other straight Democrats stood with Mr. De Vries in favor of the bill imposing 15 per cent tariff upon Porto Rico. When Mr. De Vries cast his vote he was greeted by applause from the Re publican side.

\*\*\*\*\*\*\*\*\*\*\*

After voting Mr. De Vries made this statement to a correspondent:

"I cast my vote in accordance with what I deem to be for the best interest of the district I have the honor to represent and the best interests of the State of California."

# House Debate.

WASHINGTON, Feb. 28 .- The last WASHINGTON, Feb. 28.—The last day of the struggle over the Porto Rican tariff bili in the House opened at 11 o'clock with nearly every member in his seat and a very large attendance in the galleries. The leaders on both sides were actively engaged in rallying their forces and making computations upon the final vote, which is to be taken under the order at 3 o'clock. Mr. Underwood of Alabama, the Democratic "whip," said the result would be very close and would turn upon the vote of two or three men on the Demovote of two or three men on the Demo-eratic side. Mr. Tawney, the Republi-can "whip," said the bill would have five votes to spare. He said the main danger lay in the motion to recommit Immediately after the reading of the journal, the clerk began reading the bill for ameadment, under the five-

When section 3 was reached Mr. Payne, chairman of the Ways and Means Committee, offered the following substitute for that section:

"Section 3-That on and after the passage of this act all merchandise coming into the United States from Porto Rico and coming into Porto Rico from the United States shall be enter-ed at the several ports of entry upon the payment of 15 per cent of the du-ties which were required to be levied, collected and paid upon like articles of merchandise imported from foreign countries and, in addition thereto, upon articles of merchandise of Porto Rican manufacture coming into the United States and withdrawn for consumption or sale, upon payment of a tax equal to the internal revenue tax imposed in the United States upon the like articles of merchandise of domestic manufacture; such tax to be paid by internal revenue stamps to be purchased and provided by the Commissioner of In-ternal Revenue, and to be procured from the Collector of Internal Revenue at, or most convenient to, the port of entry of said merchandise in the Unit-ed States, and to be affixed under such regulations as the Commis-sioner of internal Revenue, with the approval of the Secretary of the Treas-ury, shall prescribe; and on all articles merchandise of United States manufacture coming into Porto Rico, addition to the duty above provided in payment of a tax equal in rate and amount to the internal revenue tax imposed in Porto Rico upon like ar-ticles of Porto Rican manufacture." Mr. Payne explained that the substi-

tute did two things—it reduced the duty from 25 to 15 per cent, and it also removed some confusion regarding double taxation. Mr. Payne said he still adhered to the opinion that 25 per cent would be better than 15 per cent, because it would raise more revenue, but 15 per cent was better than nothing. In answer to a question as to how much the bill, as amended, would raise, Mr. Payne said the estimate for the original bill was \$1,700,000. If that estimate was correct, the amended bill would raise about \$1,250,000 per annum.

Mr. Payne took occasion to reprove some of his critics who had complained that he had given no explana-tion of his change of front. His speech and his report, he said, gave a full ex-planation. He had believed in free trade with Porto Rico at one time, but subsequent information had convinced

him that the duty proposed by the pending bill should be imposed.

Mr. Berry of Kentucky said the amendment proposed petty instead of grand larceny for the people of Porto Rico. He ridiculed the laborious de-

passed over the question of "Initial fugies, meant under the Con-altinion. It this county had Ison called "Colombia" thereof of "The United States," 1200 pages of the Congreenous: Record could have been eliminated. No one would have had the hardineed to contend then that the constitution did not extend over every out of soil.

tended to meet a pressing present need for revenue for the is and of Porto inso, and shall not continue in force after March 1, 1902."

Mr. Powers of Vermont, Sib'ey of Pennsylvania, Tompkins of New York and Henburn of Iowa spoke in behalf

without division.

Mr. Payne offered a preamble to the bill reciting the serious condition of affairs in the island, and it was adopted on a rising vote of 163 yeas and 151

Mr. Cummings of New York threv the House into a furore of excitement He described how he believed it to be the duty of every man in a great crisis Covernment as he did during the Span-

"I believe now we should follow the lead of the President," said he em-chatcally, "and I will vote for this hill."

This statement electrified the House. The Republicans, without waiting for him to finish his sentence, rose en masse and cheered, while the Demo-crats sat stunned and dazed. Mr. Cummings stood with arm upraised until the Republican appliese ceased. "I will vote for this bill," he con-

tinued, addressing the Republican side, "provided it is amended in accordance with the advice of the President for absolute free trade with Porto Rico.'

It was now the turn of the Demo-crass to cheer, and for several min-utes they made the rafters ring. At 3 o'clock Mr. McCall of Massachu-setts, on behalf of the minority, offered as a substitute the bill for free trade with Porto Rico, originally in-troduced by Mr. Payne, and the yeas and nays were ordered.

The Republicans "ho voted with the Democrats for the adoption of the substitute were: Heatwole of Minnesota, Littlefield of Maine, Lorimer of Illinois, dcCall of Massachusett, Crympacker of Indiana. The Democrats who voted with the Republicans against the sub-

with the Republicans abainst the sub-stitute were: Davev and Mever of Louisiana, Stblev of Pennsylvania, De Vries of California.

Mr. Richardson of Tennessee moved to recommit the bill but the motion was lost by 162 votes to 172.

A vote was then called for and the

### oil passed by 172 to 160. Senate Detate.

WASHINGTON, Feb. 28 .- Mr. Aldrich of Rhode Island called up the conference report on the financial bill and made an explanation of the differ ences between the Senate bill and the

After Mr. Aldrich's explanation of the conference report of the financial biil, Mr. McLaurin of South Carolina addressed the Senate on the Phi'inpine question. He strongly advocated the etention of the Islands by this Govern

# PERILS OF THE RAIL.

Train Wreck and Fire in a Western Blizzard.

KANSAS CITY, Feb. 28 .- The bliz zard prevailing throughout Western Missouri was the direct cause of a train wreck last night on the main line of the Missouri Pacific Railroad, in which at least two persons and, possibly, others, were killed, and several others

were badly hurt.
The fast St. Louis day express, due to arrive in Kansas City at 5:45 last even-ing, was delayed by a freight train, which stuck in a snow drift two miles south of Independence, Mo., about twelve miles out of Kansas City. The St. Louis local passenger train, running forty minutes behind the fast express, came on through the blinding snow-storm and crashed into the express train ahead, the engineer having failed in the driving snow to see the danger signal which the first train had sent

back. Such was the force of the collision that the parlor car, which was in the rear of the first train, was literally cut in two. When Engineer Frank Ray-mond and his fireman escaped from the wreck they crawled out through the windows of the parlor car. Fire added to the horrors of the wreck, coals from the furnace of the shattered engine having fallen among the debris of the splintered coach and soon the whole wreck was ablaze. Two or more persons, it is believed, were burned.

# Chicago Sanitary Canal.

CHICAGO, Feb. 28 .- A special to the Record from Joliet, Ill., says:

Six hundred of Joliet's leading citizens gathered at the Opera House last night and organized for the fight in behalf of the extension of the san tary canal as a ship canal from Lockport to the Mississippl river. The plan of sending a large delegation to Washing-ton to secure, if possible, an appropriation for the ship canal was approved and a committee appointed to select the members of that delegation. This committee will report during the com-

L. von Tempsky has sold the Puuomalel dairy ranch on Maui, compris-ing 200 acres, to W. O. Aiken, tax as-

ing week.

There have been no further signs of at the Japanese camp is raised.

# A Rat Crusade Ordered At Kahului.

No Case of Plague Since The 25th Ultimo.

KAHULUI, Mani, March 9.-No new developments in plague matters are

### Will Make a Rat Crusade. "

The mail from Honolulu yesterday brought orders from the Board of the site of the present detention camp and town and remove all the immakes of guard duty at Kahului.

It is now generally believed that people, with their furniture and effects, plague because she picked up a dead people, with their furniture and effects, plague because she picked up a dead to the new buildings, where they will be carried to the period occupied in a exterminating the period occupied in a exterminating the rodents shut up in the corral, after which the homes will be thoroughly fumigated and cleansed and the extress returned to their old didn't care so much for his dozen sheep, his rare ducks, geese, magping the entire town with this fence and formal turtles as for his fine building. This ow the same program until the rate animal once saved his life but so the and the document of the same program until the rats animal once saved his life, but, so the are wiped out of existence. When this story goes, Dr. Garvin was obdurate, has been done it is expected that the port will be declared open, and with this end in view, strenuous efforts are compared to the strength of the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are could be same to the same three days are considered to the sam seing made to get the work through with as little delay as possible.

The local commission met this morning and, after discussing the situation, agreed upon a plan of campaign

# Kahului Cleans Up.

On Sunday a general cleaning up was indertaken in the town. Bedding, etc., was exposed to a full day's sun-bath and the buildings treated to a generous disinfection On Monday morning the work of emptying Camp Wood of its occupants was commenced, their period occupants was commenced, their period of quarantine having expired. The majority went by train to Wailuku and Spreckelsville, but a good many still lemain at the camp at night. Most of heze are laborers in the employ of the railroad company. Two of the five cotages are reserved for their accommodation, and a branch of the Kahulur store has been established at the camp. store has been established at the camp ander the charge of W. C. Chamberlain

of the railroad company. Every morning the men are marched down to the railroad yards and are not illowed to stray beyond the barbed wire fence surrounding the scene of heir operations. At the close of the day they are again returned to the camp, where they remain till the fol-

owing morning. It is expected that all trouble is now over and plans are already being considered with a view to the early lifting of quarantine from the port and the esuming of business.

the 25th no news of any kind has succeeded, but he silpped, fell and all reached Maui, and people are wonderlapital City. It seems hard to beleve that no opportunity to forward a nail from Honolulu has arisen since the 24th of February, but the fact remains. A steamer landed Japs at Maalaea bay last Thursday but brought no mail.

The Centennial left for San Francisco on Saturday with 1,737 tons of sugar. Owing to the confinement in quarantine of Bob English, the located of the confinement el out.

The Dora Bluhm, from Kihei, and the Nuuanu, from Honolulu, both ar-

Vessels remaining in port are: Schooners Novelty, Dora Bluhm and Helen N. Kimbali; barkentine Che-halis, bark Nuuanu, ship Antiope.

WAILUKU, March 9, 1900 .- (From another correspondent) .- Mr. and Mrs. C. H. Dickey of Haika go to Honolulu this p. m. to attend the funeral of Henry Waterhouse, Jr., their son-in-law. The many Maul friends of Mr. Waterhouse deeply regret his untimely death and extend much sympathy to Mrs. Waterhouse, his father, brothers and other relatives.

# Released From Quarantine.

Yesterday, the 5th, about 200 Chinese and Japanese were released from quarantine at Camp Wood, having completed twenty-one days of segregation from the outside world. All of them re-used work at Kahului offered them by the Kahului R. R. Co. at \$1.25 a day and they also refused to go to Pala where work on the plantation would have been given them. Each was provided with a printed pass showing that he had been regularly released from quarantine.

Four car loads went to Walluku by railroad and last evening were noticed seeking places in which to pass the night. It is reported that they or some of them are after legal advice in regard to recovering damages from government for the destruction of their property by fire.

On Saturday, the 3rd, the steamer Centennial sailed for the coast from Kabulul taking a cargo of sugar and a foreign mail but no passengers.

# Difficulties of Shipping.

The steamer Cleveland at Kihel is now unloaded, the work of taking away her cargo of merchandise having been smallpox at Hana and the quarantine carried on by night as well as by day. The goods were transferred from the

# steemer to the Kibe; to freed cars and conveyed to the end of their line tot far from the plantation. Then they were made transferred to the cars of It is unfurnished that the Kibel and Sprechelsville rail-oads are o' different

gauge, the former being the larger. The Warehouses Full.

the steamer Cleveland. This opportunity comes in good time for all the warehouses were full to overflowing with sugar and it was a serious question as to places of storage.

### Schools to Open.

The bill was opposed in short speeches by Mr. De Armond of Missouri, ar. Fitzeroid of Massachusetts and Mr. Otey of Virginia and was defended by Mr. Grow of Pennsylvania. Graff of Illinois Mr. Bromwe'l of Ohio, who had hitherto opposed the measure, and Mr. Grosvenor of Ohio.

The Payne amendment was adopted. TO UD.

# Items After the Plague.

The young men of Walluku who results with regard to a systematic rat crusade, the outcome of Dr. Garyin's discovery in regard to the rats from the Kahului store. Early this morning days of segregation (owing to the discovery in regard to the rats from the Kahului store. Early this morning a start was made with the work of creeding a seven-foot gaivanized iron rat-proof fence around the ratiroad property and until this is completed air outsiness is suspended. The next move will be to construct buildings between

Despite the facts that Miss Julia English died but nine days ago (outside of the detention camp) and that infected rats were discovered about the premises of the Kahului store, an optimistic feeling seems to prevail all over Maul. It is hoped that Dr. Garvin and the Health Committee are not St. Paul, Minnesota, in the office of a over Maui. It is hoped that Dr. Gar-vin and the Health Committee are not

vin and the Health Committee are not unduly influenced by it, for where the "black plague" is concerned pessimism is much safer than optimism. During Thursday, the 18th, the steamer Iwalani landed about 150 Jap-anese at Maalaea bay. These were people without contracts, and Sheriff Ba dwin met them at Walkapu and in-formed them that they could no to formed them that they could go to Camp No. 7, Spreckelsville, where they

went.
The quarantine at Kihei is strictly enforced, though the cause of the Jap-inese woman's death has been de-

During Saturday, the 3d, the Kula region was inspected for the third time and no case of sickness whatever was discovered. Weather—Delightful, though a trifle more moisture is desirable.

# SPRECKEL&VILLE NEWS.

Japanese Killed While Boarding a Moving Train.

SPRECKELSVILLE, March 5, 1900. camp No. 2 this morning. It was the Maui Wants a Mail.

old story of attempting to board a noving train. It would have saved him walking maybe 300 feet, if he had cars struck his head and death was immediate. The most positive warnings have been issued against this practice, but every once in a while someone is fool enough to take to take

thances, at the risk of life or limb.

The directions to the Japanese sent out by their Consul, and also by the various immigration companies, have had a very good effect amongst the men, and they have submitted to the

# 

# Mr. Silliman Fills Judge Stanley's Place.

Clever Man From Michigan Commissioned by President Dole to the Circuit Bench.

Reuben D. Silliman has been appointed Acting Second Circuit Judge of the First Judicial Circuit, to hold office during the disability of Judge Stanley. President Dole made out his commission yesterday and he will assume his duties at once. The congested condition of the Circuit Court calendar impelled the members of the bar to petition for a temporary judge,


JUDGE REUBEN D. SILLIMAN. \*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*\*

and President Dole's selection meets

with uniform approbation. Judge Siliiman is a young man but skilled in the law and a student of affairs. He comes from Michigan, where his father was a leading doctor big firm there. He always had a taste for Black-

stone and left commerce to take a course in law at the University of Michigan, from which institution he was graduated in 1894. Admitted to the bar, he practiced for two years with Draper, Davis & Hollister, prominent lawyers of Duluth, Minnesota, and at the end of that time hung out

his own shingle.
Pleasure-bent, Judge Silliman came to Honolulu in the winter of 1897-98 and fell a victim to the fascinations of Island life. He turned over his Du-luth office to his clerk and, associating himself with J. A. Magoon, became a resident of this city and a bright light in its courts. His elevation to the bench will delight many friends.

### WHAT TO DO UNTIL THE DOCTOR ARRIVES.

It is very hard to stand idly by and see our dear ones suffer while awaiting the arrival of the doctor. An Albany (N. Y.) dairyman called at a drug A Japanese laborer named Iwashita store there for a doctor to come and Katsujiro was accidentally killed near see his child, then very sick with croup. Not finding the doctor in, he left word for him to come at once on his return. He also bought a bottle of Chamberlain's Cough Remedy, which the doctor should arrive. In a few hours he returned, saying the doctor need not come, as the child was much better. The druggist, Mr. Otto Scholz, says the family has since recommended Chamberlain's Cough Remedy to their neighbors and friends until he has a constant demand for it from that part of the country. For sale by all druggists and dealers; Benson, Smith

At Durban the Stars and Stripes various regulations rendered necessary were hoisted on the Town Hall with Hides Skins and Tallow, by the plague visitation with great do-

& Co., Ltd., agents for H. I.

The best at the lowest price at HOPP's.

# The Best Results

In Furniture baying are obtainable from the house that buys at the closest market -buvs on'y such Go ds as are dependable whose wearing qualities are known. One chair m y be deas at Two ! OLLARS, while snoth-r be considered a bargain at Four DoLLARS. The latter is what we call "dependable."

We have in stock

# ≟ Beiroom sets Parlor Chairs Box Couches, 00

\*\*\*\*\*

that may be relied upon as being the best to be had for he money. In other words they are Goods of "known wear."

# COOL WICKER FURNITURE

Ï

00

80

is just the article for verandas, bed, and sitting room. See our display just o hand.

# Our Repair Department

Is turning out work that is a revelation to our patrons.

KING AND BETHEL SI J.

-J. H. & CO.----J. I . & CO.-

# Metropolitan Meat Company

NO. 507 KING ST. HONOLULU, H. I.

# Shipping and Family Butchers. NAVY CONTRACTORS.

G. J. WALLER, Manager.

Highest Market Rates paid for Purveyors to Oceanic and Pacific Mail Steamship Companies.

# Just Arrived

Ex Nuuanu, Conway Castle, County of . . . Merioneth, Poseidon, and

. . Kainsawns

FROM SAN FRANCISCO

Ex Mauna Ala, Santiago, S. S. Australia and other vessels.

# Large Line Plumbing Goods,

Hardware in all Lines, House Furnishing Goods, Haviland Ware, Lubricating Oils, Gasoline and Distillate, Mechanics' Tools, Cordage, Nails,

And general assortment of goods in great variety.

# Pacific Hardware Company

ISSUED TUESDAYS AND FRIDAYS

WALTER G. SMITH . - EDITOR.

TUESDAY, : : : : : MARCH 13, 1900

THE SOUTH AFRICAN CAMPAIGN

Interest in the Hoer war turns again to General Buller who is finding the road to Ladysmith no primrose path of dalliance. Accomplished as this soldier is and brave as his men assuredly are they cannot do miracles; and to force the passes of a range of mountains which bristles with well-served guns and conceals some thousands of the best marksmen of the world is a task beyond the average capacity of Generals who stand in the front rank. It was noticeable in Napoleon's campaigns that he rarely ventured to make war among mountains and when compelled to do so, as in Spain, did not add to his laurels. It was his strategy to lure armies out of the hills and intrenched cities and meet them on the open plains where the best maneuvering would win. In later wars attacks on strong positions, especially on high ground, have been productive of discouraging results in all cases where the defending force was ample and knew its business. How the Union soldiers were sacrificed in assaults at Fredericksburg, Vicksburg, Petersburg and Port Hudson and the Confederates at Malvern Hill and Gettysburg; how handeben was checked at Pleyna and Shipaa pass and kept there until he su-stituted strategy for charging columns; how the Boers have held out against the British on the Tugela and the British against the Boers at Ladysmith, Mafeking and Kimberley, are circumstances which ought to rule attempts to storm strong and wellmanned defensive positions out of the code of civilized warfare, and bring about the substitution of strategy and siege.

Happily the strategic recourse is now being followed by the British Generalin-Chief. His march on Bloemfontein has no more important object than to weaken the force confronting Buller and to compel the abandonment of the mountain range between Natal and the Orange Free State. If Roberts reaches Bloemfontein, invests it and starts a second army corps northward on the line of the railroad to Pretoria, the mountains which Buller is trying to scale will of course have to be evacuated by Joubert's army. Already many Boers have left them; perhaps enough have by this time hurried to meet Roberts to render the task which Buller has set for himself less desperate than it has been hitherto.

The crucial point in the present British campaign ought to be reached very soon. A new point of contact must soon appear in the vicinity of Bloemfontein and the numerical odds in favor of Roberts will not be so great as they were at Paardeberg. The strength of the Boers in the Free State is supposed to be about the same as that of Roberts' present corps. It is possible the Bloemfontein, in which case Lord Roberts will have something of the same kind of a problem to deal with that Buller is meeting on the Tugela. It will probably please him better if the Boers choose to come out in the open and fight, but one may safely-imagine that they will be too wary for that.

# THE PORTO RICO VOTE.

The Porto Rico tariff bill has pass ed the House by a small majority and has yet to run the gauntlet of a vote in the Senate. If it becomes a law it will by automatic process, establish Porto Rico as a colony, Organized as a Territory, Porto Rico could not be discriminated against in the United States tariff or permitted to have a tariff of its own. The Constitution on that point is clear. But colonially established Porto Rico could go along under the same fiscal and other relations with the United States that Jamaica bears towards Great Britain.

The relation which the enactment of the Porto Rico tariff bill would have to the future of Hawaii depends on the fate of the Cullom bill. If that m asure becomes a law, Hawaii will have the same tariff rights that are enjoyed by Arizona and New Mexico. That is to say our imports or exports from and to the United States cannot be taxed. On the other hand if the Cullom bill should fall. Hawaii would probably fall into the colonial class with Porto Rico, Guam, Tutulia and the Philippines and possibly Alaska. So organized our sugar would be made to pay duty on the Mainland and our labor would be left to our own methods of regulation. Whatever gain might accrue from the last-named privilege would be more than counterbalanced by the loss in the selling profits of the

Happily the Cullom bill seems to be holding its ground and, at last accounts, with favorable prospects for BRAPPEARANCE OF PLANTS.

ragine cases were realized prainting, resignations were filed awar to A Chinese victim was found in the sig. drawn upon when needed. Then nest unantisfactory, the stables being arried on by Chinamen in the usual lithy way. Opposite is a large shack sed as a gamining den and for worse isti the den and people from the den ecura the calls, it is not improbable hat a new center of infection has been ieveloped which will soon call for the emeny of fire.

It must have long since occurred to he general public that there is immiient need of special laws governing he construction and location of stables in this city. As a plague center the average Honolulu stable belongs to the most serious type. For want of concrete floors, drains to carry away iquids and some proper and immediate disposition of manure, and because of attractions such places have for rats, ooth brute and human, livery stables and barns require a classification of their own in the building regulations of Honolulu. Without attempting to go into all the details, we think it would be practicable to banish public stables to the extreme outskirts of the ity and require them to maintain cerain standards of cleanliness. Owing to the telephone and the ease with which stables may maintain offices in the heart of the town, no injury need accrue to the business of liverymen by compelling them to take their barns and stock into the suborbs. In the case of the Chinese stables, now in quarantine, their location would have been fairly suitable, save for the proximity to the jail; but with the average livery stable the position is quite different.

It is, of course, a matter of the deepest regret that another plague case has cut the record of clean days, but a study of the schematic chart published in these columns last week shows that he pestilence is really at a low ebb and may soon be expected to disappear. The only thing to do is to coninue the fight, remove possible centers of infection, extirpate plague spots, keep the town clean and prevent the erection of insanitary shacks.

# MUNICIPAL GOVERNMENT.

The science of government is a study of the ages but that of municipal government is comparatively new. It is only of late that the danger to the whole body politic from the dry rot of great cities began to attract the eye of the political student. In the United States municipal methods were not seclously pondered until New York City supplied an incentive in the Tweed scandals; and then began a ferment of deas which early took the concrete form of the Brooklyn City Charter and inally produced a large number of exsellent laws for the government of cites of which the Charter of San Franisco is perhaps the latest type.

It is a recognition of the fact that he scandals of city administration have mainly come of divided responsibility that most of the reform charters turn on the pivot of one-man power. It was found that city departments anwerable in the main to themselves and remotely to the grand jury, with he Mayor restricted to an advisory capacity or given a limited and overrulable right of veto, easily bred bad government. When things went wrong to one could be punished. Usually here was a ring which took a hand in all schemes of plunder but in which not a single member had so exceeded the rest in wrong-doing that, when exposure came, he could be segregated and put in jall; nor was it possible, owing to peculiarities in the charter, to punish all together. The result was a saturnalia of misrule in which one offender hid behind another and all kulked behind a criss-cross screen made of the reddest of red tape. Citizens who wanted reform and who

believed it possible soon hit upon the expedient of one-man power. Of course there was a tremendous outery from the political beasts of prey. Every scalawag in polities invelghed against "aristocracy" and "tyranny" in the veriest cant of socialism. It was pointed out that a Mayor with all the say would be un-American-a graft from O.d World despotism and an offence to representative government. For years the argument prevailed, but as the scandals of city government went from bad to worse the people determined to try the plan of concentrated esponsibility. "Let us frame a charer," they said, "that will give the Mayor power to appoint and remove the heads of municipal departments. We can then look to him for good government and if he does not give it to us he will at least be unable to shift the responsibility upon other choulders. We can hold one man to account and compel him to do right or take the risk of Impeachment."

Brooklyn was among the first to ge a reform charter and a Mayor to match. The incumbent was the famous Seth Low, now president of Coumbla University. After taking his under observation seven days. If you seat he picked out the best men he live you may then go where you please; could find to take charge of the mu- if you don't you won't care to travel nicipal departments and as a first step anyhow.

towards securing consumtified work. The anticipations of the Board of required each one to hand in his varienes located maket of the Onlin fall on bonds went to work on the principle me road busine to the sinugator. of economy, retreachment and retorn ours. Sanitary conditions there are with the result that Brook yn became as famous in America for good government as Glassow was in Europe

The pace having been set, may by all American cities which have gone in at urposes. As people from the s.ables all for municipal reform have copied the Brooklyn organization, Greater New York has had to have a more complex system, somewhat resembling the government of a State, but the dea of one-man power has been measarably preserved. Mayor Van Wyck has more personal authority within his sphere than Queen Victoria has in hers. In the latest charter, that of San Francisco, Mayor Phelan exercises responsibilities of the most definite character. He appoints and dismisses and so far, as in the other cases of one-man authority, he has conserved the ends of good government. For the first time in its history San Francisco is a city where there is a direct relation between the amount of money raised by tax and the sum judiciously and honestly expended.

Honolulu is nearing the time when the uppermost question is to be the municipal one. Whether the Islands are organized as a Colony or a Territory, the cities and towns of the group must have home rule. The era of elaborate paternalism has been outlived. It behooves us all, therefore, to go into the study of modern municipal charters with thoroughness and zeal so as to reach a seasoned judgment when the time comes to adopt a local system. Especially should we consider the question of an autocratic Mayor in the ight of our peculiar social development and racial surroundings. The reasons for and against should be carefully weighed. It is a propitious sign that we are beginning to have lectures on municipal government, but a propstate of public spirit will not be reached until the subject becomes absorbing enough to enlist all the best minds in the country of whatever shade of politics.

# COOPER ON KAUAI.

instance of personal inter-communication without quarantine restrictions giving what he described as "the best Hawalian bench. people" or "the better class of people" freedom of movement. If that rule ing so far as to impute speculative or appreciation and good-will. political motives to the visit. Upon the justice of this view we cannot presume solicitude of the public an explanation. The injurious theories raised ought to transit. be explained away if possible and Mr. Cooper now has the floor, if he desires it, for that purpose.

Few people who know all the cirsumstances will agree with Colonel Bird, late of Manila, that the authoriies were wrong in declaring this an infected port. In the first place, the port was and to some extent is, infected, declaration or no declaration. Secondly, if the authorities had not acted as they did and made proper safeguards, all Coast ports might have been closed against Hawaiian sugar handling of the plague from the first that gave outsiders confidence and preserved our export trade. In a phrase we chose a lesser financial evil to escape a greater one.

If you want to travel in these parts

DADIESTROPHE OF ESTR.

is will be a gonzond from the police Health that there would be more nation with the date left blank. These point of view when enough average the lack of them, to leave for the Coast Many of these people want to get away and can't. They form an idle and troublesome viam to whom the mind naturally thems when stories of burmurles and hold-ups are reported. In of life. To do this, pure Paul Neumann a Candidate for That a town so hig as this one, such people are difficult to watch. Under ordinary circumstances of sea transit they would soon make themselves scarce, the opportunities for men of their class being better on the Coast than they are here. But with sea transit Himited they are both sexes and all ages. compelled to stay and while in port they naturally do a great deal of mis-

At present the evil is one to be endured and, so far as possible, guarded against by the extra vigilance of police and ei...zens. But every augury of the disappearance of the plague is made the more cheerful by the fact that it brings the day pearer when the buman flot sam and jetsam now gathered on the beach may be removed, and when sio nolulu may, so far as infractions of the cominal law are concerned, resume its customary immunities.

The German iconoclasts who went to bear and hiss the Kaiser's new play at Berlin seem to have enjoyed the chance to mortify him. Such opportunities, owing to the less majeste laws, are few and far between. Street crowds cannot hiss the Emperor without running risks of a police or cavalry charge; nor are men permitted to disparage his talents in the German press. But when it comes to sitting in a the ater and coughing down an Imperial play, the field is wide open. Even the Kaiser could not think of arresting an audience for not liking his dramatic works. Probably the night of the presentation brought out a large body of socialists intent on getting even with their sovereign, a feat which they seem to have easily performed.

The drouth in Hawaii may be irksome but it is a minor matter beside that in Southern California, which has lasted for four years. Portions of that The people of Kauai are indignant fertile region, once classed as good that H. E. Cooper should have been farming country, are said to have bepermitted to leave here for that island come a desert. A great reservoir near without undergoing the quarantine San Diego, capable of holding six bilwhich he and his fellow-members of lion gallons, has been dry and dusty the Board of Health impose upon other nearly all the time since 1896 and has people. It is a feeling, we are bound ceased to be a factor in determining to say, that many Honolula citizens orchard values. At last accounts peoshare. So desirable is it that the ple living in Southern California had plague should not get lodgement among failed to tempt rain from the clouds the other islands, where Asiatics are by artificial means and had fallen back many and medical men few, that noth- on prayer or emigration according to ing but supreme necessity should lead whether they had to stay in the counthe Board of Health to permit a single try or were able to pay their way out.

The names of Justice Frear, A. S. and safeguards. Furthermore it is not Humphreys and Paul Neumann are for that body to set an example of dis- mentioned in connection with the pres obedience to its own rules. Possibly, ent or prospective vacancy on the Suin the case of Mr. Cooper, the supreme preme bench. The friends of Mr. Frear necessity existed, in which event, no and of Mr. Neumann want him to sucdoubt, he will come to the rescue of the ceed Chief Justice Judd, and the friends Board with public explanations. We of Mr. Humphreys, in case of Justice have read that Mr. Cooper, some days Frear's promotion, desire him to be before he left for Kauai on his mys- come an Associate Justice. The names terious errand, tried to have the quar- are all strong and honorable ones and antine modified so as to confine only any selection made from them will be laboring men within its limits while in line with the high traditions of the

The offer of the Bishop Estate to dohad been adopted Mr. Cooper could not nate land for the extension of Pauahi now be justly criticised for going to street to Fort saves legal proceedings Kauai, but it was rejected, and under and makes the improvement reasonsuch circumstances the only excuse for ably certain. Not the least gratifying Mr. Cooper is the supreme necessity we thing about the pledge of gift is the have reserved to. Did such necessity evidence it affords that the Bishop Esexist? Was there any mandatory pub- tate means to do its part in bettering lic need which required the immediate the appearance and sanitation of the presence of Mr. Cooper on the Garden city. If it keeps on in this way and island? People living there seem to makes the best use of its opportunibe increduious on that point, some go- ties the Estate will not lack for public

With a speed of ninety miles an hour to pass but if it is not the proper one for the new model automobiles the surely Mr. Cooper owes the reputation time is not far distant when even the effects of the newest means of rapid

### THE CABINET YESTERDAY. Executive Asks for Details of Board of Health Expenses.

The Cabinet met yesterday at the ident Dole and Ministers Mott-Smith, Young, Damon and Cooper. The minutes of March 9th were read and approved.

It was voted that Eleanor W. Davies and F. M. Brooks be granted commissions as Notaries Public for the barst Judicial Circuit, upon passing satisfacships. It was the thorough and drastic tory examinations before the Attorney

It was further voted that the Minister of the Interior be authorized to grant a light wine and beer license to K. Wiebke at Nawiliwili, Kauai. B. Wood, President of the

Board of Health,came in, and was asked to give the Executive a statement of the amounts expended by the Board

Sodhe For Your Altars and Your Fires."

Patriotism is always commendable, but in every breast there should be not only the desire to be a good citizen, but to be strong, able bodied and well fitted for the battle blood is absolutely necessary, and Hood's Sarsaparilla is the one specific which cleanses the blood thorough-It acts equally well for

Humor - " When I need a Wood purt fier I take Hood's Sarsararilla. It cured my humor and is excellent as a nerve Josie Eaton, Stafford Springs, Ct. Hood's Sarsaparilla

ir cathartic to take with Hood's cursaparilla.

Never Disappoints

# TELEGRAMS CONDENSED.

News of Coast Files Abbreviated for Quick Reading.

There is smallpox at Truckee, Cal. Newark, N. J., has had a \$1,000,000

Artist William Stott is dead in Lon-Consul Hay's work at Pretoria goes

smoothly. A strike of Chicago machinists is impending.

There is heavy foreign buying in the

New York cotton market. The Rutland Rai road Company has secured an outlet to Montreal. The sewer pipe makers have formed combine with \$10,000,000 capital.

A railroad is likely to be built be-tween Sait Lake and Los Angeles. The battery of 12-inch guns at Fort Point, San Francisco, is now in place, Archbishop Hennessy of Dubuque, who is a victim of paralysis, is dying. A great snowstorm in the Middle West has been delaying railroad traf-

Porto Rico laborers have gone on strike for a wage scale of 5 cents an

The National Educational Association has met in annual conference at Chicago.

The Third Avenue Railroad Company of New York has defaulted a dividend. There is strong opposition in

Iowa Legislature to the Hughes antipass bill. A big plant for distilling water for drinking purposes is to be established justiceship. I am a candidate for an at Cape Nome.

Gen. W. H. L. Barnes, the San Francisco attorney, has been married to Gear, a warm friend of mine, without my knowledge or consent, circulated a

killed three and injured six. Representative Waters of California has introduced a bill regulating inter-

est in and patents upon oil land. The House of Commons by a vote of 175 rejected the second reading of a bill limiting the time of labor of underground miners to eight hours

daily. The managers of the San Francisco Emporium have been robbed of several thousand dollars by the clerks whose duty was to put the payroll money into

envelopes. Ex-Mayor Hugh J. Grant of New York was appointed temporary receiver of the Third Avenue Railroad Company by Judge Lacombe of the United

States Court. The Fifty-fourth Congress passed 378 private pension bills that became laws, and the Fifty-fifth 693. The average increase per each bill in the Fifty-fourth Congress was \$19.74, and I shall work vigorously for the minor for the Fifty-fifth, \$12.55.

The bubonic plague has appeared on the Island of Cozumet, off the coast of Yucatan. It was brought from Brazil. Quarantine officers in Mexico, the Gulf States Cuba and Porto Rico have been directed to observe strict quarantine.

### JAPANESE AGENT HERE. Comes to Look Into the Fire Losses, Of His Countrymen.

F. Hirai, secretary of the Trade Bureau of the Foreign Department of the Japanese Government, has been here learly a month, investigating the losses sustained by Japanese by the sanitary fires. He has been specially sent by his government and will render a full report to it of the results of his inquirles. Hiral was for two years of the Board of Health and the natural long-distance railroads will feel the cleve consul to Hawaii when Shimamura was Japanese diplomatic and consular representative.

Hirai's health has been bad since his arrival here and he has been most of the time in the Queen's Hospital. will return to Japan on the America Maru, due here tomorrow. Yesterday he said that his mission was merely to note the facts and write them out for the Japanese government's informausual hour. There were present Prestion. He had nothing to do with the ident Dole and Ministers Mott-Smith, settlement of claims. He says that there is a general feeling in Japan that the Japanese are discriminated against here and not fairly treated.

### CASTRO'S NARROW ESCAPE. An Attempt to Kill the Venezuelan President.

CARACAS, Venezuela, Feb. 28.-During the carnival procession yesterday a Venezuelan fired two shots at S. Cripiano Castro without effect. Presi-

by the populace. The city is quiet. General Cripiano Castro became President of Venezuela In October last or go to the Coast the Board of Health has provided a way. Accept an injection of plague prophylactic and stay under observation seven days. If you may then go where you please;

The British bark Helen Denny was 61 if you want to travel to the amounts expended by the Board under observation seven days. If you want to travel in these parts of the amounts expended by the Board under the appropriations already made against President Andrade, who fled from the republic. But Castro was not recognized as President by the United States until November 20, 1895. He is about 36 years old, is well educated in the Prevention of Cruelty to Animals. States until November 20, 1895. He is about 36 years old, is well educated in the Prevention of Cruelty to Animals. States until November 20, 1895. He is about 36 years old, is well educated in the Prevention of Cruelty to Animals. The Prevention of Cruelty to Animals. It will be called the "Humane Education," and yesterday Mrs. Craft received many advance subscriptions. States until November 20, 1895. He is about 36 years old, is well educated in the Prevention of Cruelty to Animals. It will be called the "Humane Education," and yesterday Mrs. Craft received many advance subscriptions is the Prevention of Cruelty to Animals. days from Newcastle. She has 1,060 of ample means. He has been a strong port the society without other solicitations of coal for W. G. Irwin & Co. | supporter of the Liberal party. |

# SLIGHT ERROR

# Humphreys Not Out for Chief Justice.

Honor and Andrews' Partner For a Lesser One.

Abram S. Romphreys, attorney at law, has not made any effort to gain the appointment of chief justice of the Supreme Court of the Ter, itury of Hawall. Humphreys does not aspire to that exalted position, will not try to get it, would not take it if it were offered to him and wants people to know that his head is of its normal size.

The Star of last Saturday said that Humphreys' campaign for the chief justiceship was being managed by Geo. D. Gear. The Star said:

The petition now being arranged will be forwarded to Washington and will ask directly for the shoes of Chief Justice Judd, who has already resign


HON. PAUL NEUMANN

ed. It is understood that Mr. Gear laid the groundwork for the project before leaving the national capital. As matters now seem, Mr. Humphreys without a doubt, be appointed if peti-

Humphreys denied the truth of the Star's statement yesterday and said, 'I am not a candidate for the chief associate justiceship, of which there will be three. Some days ago, George A rear end collision on the Missouri petition among the members of the bar. Pacific road near Independence, Mo., asking the administration at Washington to make me a justice of the Supreme Court.

'It was kind of Gear to do this and I shall certainly back up his efforts and those of my well-wishers who signed the petition. I understand that about 70 per cent of the active members of the bar put their names to the patition shall make every endeavor to gratify my friends. I want very much to be a justice of the Supreme have not the exalted opinion of mysel that the 'grapevine' in the Star might

lead one to believe. "There are more deserving lawyers than myself for the candidacy in ques-tion. My choice is Judge Frear. Only a few minutes ago a man told me that Paul Neumann was out for the posi-A petition in his behalf is in circulation, said my informant. I feel sure that the general sentiment of the bar is for Judge Frear. For myself,

seat on the bench."

Humphreys' assertions are proven by a talk with his friends. They say that they will be satisfied if he is giv en an associate justiceship, and that that is what they are seeking. Judge Perry, of the Circuit Court, is also amitious to be a Supreme Court Justice if rumor does not speak falsely. oo, has friends and they are planning als campaign quietly but determinedly Paul Neumann, speaking for himself, expressed surprise at the energy those who would make him Chief Justice.

"I have been indisposed for some days," said Neumann, "and have not been noting much of the current gosip. I am not a candidate, but of ourse a lawyer will take anything valsip. uable he can get.

Paul Neumann is one of the bestknown lawyers in the Hawaiian Islinds. He is as prominent in San Francisco, where he was one of the founders of the Bohemian Club and nighly esteemed. He has always been a leader in politics and at the bar. But his genius for litigation and his political sagacity, though great, are equalled by his rare good sense, his generosity, ge nial spirit and honesty of purpose and effort. That he will make a strong contestant for the honors his friends would thrust on him, is a matter of

# Cane Field Burnt.

WAIMANALO, March 12, 1900 .- On Thursday last a cane fire occurred at Walmanalo in which about seventy acres were burnt. There was a high westerly wind at the time and a spark from the locomotive ignited the trash the western edges of the Within one hour the whole field was consumed. Manager G. Chalmers thinks that by grinding night and day there will be no loss. At this date one-third of the burnt cane has been dent Castro was afterwards acclaimed ground.

A new monthly will be published soon in Honolulu by Mrs. Helen Wilder

# ONE CASE YESTERDAY

Iwilei Plague Patient in Pest House.

# THREE SUSPECTS MISSING

Delirium Tremens Creates a Scare. Wood's Prompt Action at Suspected Premises.

(From Morday's Daily.)

• \*\*\*\*\*\*\*\*\*\*\* 2 a. m .- One case of plague was reported yesterday. Ab Jan, Chinaman, aged 20, was taken from Chinese stables on Iwilei road, makai side of Oahu prison, about noon. He is in the posthouse in a critical condition. The infected premises are quarantined. Chinese sta-bles across the road are also under guard as suspicious.

Three persons are reported missing under spepicious circumstances Levy is still in a serious con-

Armstrong Smith has left the pesthouse and is now in quarantine at Kalihi. \*\*\*\*\*\*\*\*\*\*\*

of plague was discovered yesterday morning in a cottage among some Chinese stables on the Iwilei road, makai

came to the conclusion that the case was a very suspicious one, and reported it immediately to the Board of

By noon Ah Jan had been removed to the pesthouse and shortly afterward Dr. Wood and Dr. Hoffmann examined the patient. Although Dr. Hoffmann stated at that time that he was not prepared to say that it was a case of plague, subsequent statements made by both Dr. Hoffmann and Dr. Wood make it almost certain that the case is one of plague. Ah Jan is in a very excitable condition, his temperature ranging from 163 to 164; he has been given an injection of serum and is only partially conscious.

These premises are on the left-hand buildings. side of the road going towards the slaughter house, only a few hundred yards beyond the jail. The buildings slaughter house, only a few hundred as a sanitary oncer of the board, as yards beyond the jail. The buildings his position was really more executive for the most part are inhabited by Hathau that of an ordinary inspector, walians; Chinese stables are included and that he should be clothed with in the lot and it was one of the emin the lot and it was one of the em-

by the Board of Health for the report Dr. Wood also announced that Dr. of genuine cases of plague. This is the Camp had been assigned as assistant first case since the reward was offered in the bacteriological department to and much interest is manifested. There Dr. Hoffmann, on the latter gentle-seems to be some doubt whether physicians are included among those ellgible to receive the reward.

It was thought yesterday morning that there were two suspicious cases of sickness besides the above. One turned out to be a case of delirium tremens in a very violent form and the other proved to be nothing at all. Dr 

Your committee on shipment of freight, after several meetings with the transportation companies and interviews with merchants, desire to make a supplementary report upon the subject. Jobe attended the case of drunk; Kuaole is an Hawalian, 49 years old; his sickness was first reported by Minister Cooper. The slck man was in a most helpless condition, was un-

terday, concerning persons missing un- trucks from said plant to point of chipder suspicious circumstances:

March 1, 1900. Board of Health.

Gentlemen: Our inspectors today ports that he complained of lumps under his arms.

The other case is the following report from Henry Peters (sub-inspector apana3, under C. L. Crabbe, inspector district 17):

and goods so packed be treated with sulphur vapor for a period of twelve hours, or hot air for one hour.

Arrangements have been made by

we report these to you in case you wish to take any independent action in trying to find the men.

CITIZENS' SAN COM.,
S. M. BALLOU, Secretary.

Honolulu, March 11th, 1900. Citizens' Sanitary Committee. Gentlemen: Sub-inspector N. Lacus-

ta (Hackfeld & Co.) reports Louis Boss us having been absent from his place of employment, "working on Hackfeld's new building" for past three days. The foreman of the work, Mr. Harrison, reported to Mr. Lacusta that Mr. Boss that Mr. Boss that Mr. Boss that Dr. Weddick, and he requested me to try and get a that been until recently living in Ke-

he had been and goes elsewhere In-Scottamon as to his present sleets countries about the so there san he bound. It is a supersed by some of them that Mr. These was nilling at the time he to I town. by the disapparen so completely that his examplems were very suc-ous-of plates. Very respectfully. U. xi. PRATT.

Immediate Action Taken.

Private Socretary Betaley who was in sharm of the headquarters of the health department yesterday, sont the above statement by special messenger to by. Wood and in a very little white received in return the testructions of the President of the Board, on the to-

It was about 2 o'clock in the evening when Officer Fox and his guards ar-rived at the stables. Fox first threw-out his guards around the lot contain-ing Chinese stables, todging houses. cottages, etc., opposite the block from which Ah Jan was taken, he placed six men on guard, taking one from across the read to add to the number he had brought from town. Several Hawailans stading in the road in front on the suspensed premises were ordered inside and one or two Chinamen who belonged there, but who were evidently anxious to get away, were hustled inside the lines by the watchful Fox. much to their extreme disgust. The in-habitants of the locality were taken completely by surprise and hemmed in before they knew that their homes were before they knew that their homes were even under sampleion. Besides the Chinese stables, this lot contains ten or a dozen smaller buildings, among which is a good sized building evident-ly a lodging house; upwards of a bun-dred persons live in these structures. The stables adjoining the house where Ah Jan lived, on the left-hand side of the lwitel road, are directly composite the stables on the right-hand

opposite the stables on the right-hand side of the road which were put under guard lest night. Both places are now in strict quarantine, nobody being allowed in or out at either establishment. People from the two localities reputation as a day on which plague have been in the habit of passing to cases are wont to occur. Another case side of the road, in some cases, were employed on the other.

A back is missing from the stables on the left-hand side of the road. No. nese stables on the Iwilei road, makai on the left-hand side of the road. No. 34 was taken from those stables at an About 10 o'clock in the morning Dr. Miner was summoned to see Ah Jan, male Chinaman, 20 years old. He found the man on the road leading to the slaughter house in the cottage above described, examined him and afternoon. The police are looking for No. 34 was taken from those stables at an early hour yesterday morning, before the Ah Jan case was discovered, and the slaughter house in the cottage departure that he would be back in the afternoon. The police are looking for No. 34 was taken from those stables at an early hour yesterday morning, before the Ah Jan case was discovered, and though he left-hand side of the road. No. afternoon. The police are looking for No. 34 and think it is likely that the driver has been warned of the quaran-tine and is attempting to evade being held. Four backs are now in the sta-bles just mentioned and ten borses are also sheltered there. From the premises across the road several persons horses and hacks are missing; but it is expected that they will very quickly apprehended by the police

# Saturdays Board Meeting.

On Saturday afternoon at 3 o'clock the Board of Health held its regular daily meeting, the following being present: President Wood, Dr. Emerson, Messrs, Lowrey and Smith.

As soon as the case was discovered guards were stationed around the previous premises from which Ah Jan was tak-Dr. Wood announced after the read-Pratt to act as sanitary inspector of buildings. The President thought that Dr. Pratt should be commissioned as a sanitary officer of the Board, as pioyes of these stables who was taken to the pesthouse.

There was considerable discussion among people around health headquarters yesterday as to whether Dr. Miner would receive the \$100 reward offered by the Board. The Board approved the President's action.

Dr. Wood also approved the region to the provent of the President's action.

Dr. Wood also announced that Dr.

The following additional report on shipments was adopted by the Board: It was thought yesterday morning Your committee on shipment of freight

for hot air disinfection on account of had to go up Manoa valley to find his the cost of installing a proper plant, patient; Sam Kuaole was the man, and also on account of the time which Kuaole is an Hawalian, 49 years old; would be required to get one into op-

We therefore suggest that if any merchants desire to make shipment of goods, which will not stand the acid conscious and pulse almost unnotices able. The other supposed suspicious case proved no case; it was reported from Kalihi valley.

Three Missing Suspects.

The following communications were

The following communications were received at the Board of Health yes- out further treatment, provided that goods shall be conveyed on covered

We would also suggest that ship-ment be allowed of other goods than formerly provided for, namely: That goods of American and European manreport two persons missing under suspicious circumstances. The more important case is detailed on the annexed report of J. G. Pratt, and we have notified W. E. Fisher of the district in containers which shall have open where the man lives. His foreman resurface, to permit the free access of fumes to all parts of the containers;

Ah Hong, cook for H. C. Pfluger, which the transportation companies, was not feeling well the last two days, and this morning he left the house; of Health, will attend to the acid dissupposed to have gone to a Chinese infection at the point of shipment, and store corner Hotel and Union street.

In this case also we have notified at the P. M. S. S. Co. whart and transition of the other inspector (F. J. Cross), but for the same from these points, making the other inspector (F. J. Cross) a charge therefor. The hot air disinfection must be provided for, as indicated above.

# Letter From Wailuku.

The following communication from C. B. Wells, Wailuku, was brought to the attention of the Board:

icities as decomposed, physician at Wallacks, as he Br. Weddick, en ac-most of his divises of Rabulet, is not this to actual the emission Government

C. D. WRILLIA

It was the attaching on designing as be beard that Dr. Witschen he ap-sociated Government physician on an em at Wallaku. Poliowing the above matter, Wood read communications from Ex-action and Hana.

### Dr. Garvin's Report.

The Kabulal simulian in summer up in Or. Garvin's better, as follows

Kahului, March 9, 1909. C. B. Wood, President Board

Houlth. ions received yesterday. I at one carted the work of building the rai great fence. This morning I sailed neeting of the Santiary Committee at nade all necessary arrangements to completing the work. I think by Sun day night all the fences will be com-Today I have arranged to mov nearly three-quarters of the population into the detention camp. A few of the white families will be put in cottages and will be ready in two or three

After some deliberation I decided to se corrugated iron for the rat-proc fence. It will cost about one-third more than wood, but we have arranged to use the iron without punchin-holes in it, so there will be no troub! in selling it back to the plantations at about first cost. Hy using the lines of ences now standing we can save bur freds of posts and it will cost scarcely anything except for labor. The sheets of iron are placed vertically, being sunk into the ground about fifteen inches, and the edges overlapping, which gives a fence that is, I taink, absolutely rat-proof.

The new cottages we are building will no doubt be available for laborers quarters and Mr. Baidwin tells me that he is quite sure the plantations will be willing to take them at a reasonable price after the Government is through with them. The campaign against per month. We ask that the Board pay rats will begin just as soon as the two-thirds. Enclosed please find state-

ince is completed.

All traffic through the town has been stopped for some time. The in-spectors at Waiiuku are keeping up a careful canvass and are making a new census, to include the people we recently released from the camp. I see the papers that the Maui mail has been re-fumigated at Honoiulu; this seems to me unnecessary, for I have in proper shape. given special care to the matter and feel certain that all mail matter leav- of Mr. Hugh Howell as an additional ing here is well furnigated for a period agent of the Board of Health of from four to six hours. We wish it distinctly under

Kihei. The greatest problem we have desirable to h to meet is the feeding of the quarantined people. But for the splendid co-operation of H. P. Baldwin, matters would move very slowly at times, but he appreciates the situation readily and acts without hesitation. The load-ing of the Centennial with sugar was carried out in a satisfactory manner and I think it will meet the approval of the United States authorities. If desirable to fumigate the mails with formaldehyde, a supply must be sent over, for there is none obtainable here. Thanking you for kind assurances

etc., I remain, respectfully,

P. S.-Another dead rat was found near the warehouse this morning but have not had time to examine it yet.

Lahaina, Mani, March 7, 1900. C. B. Wood, President of Board of Health, Honolulu.

to February 25th.

### DR. GARVIN. Per DUNN

Hana Heard From.

Next in his file of correspondence Dr Wood took up the following:

Hana, Mant, March 5, 1900. B. Wood, President Board of Health, Honolulu, H. I. Dear Sir: At a meeting of the agent of the Board of Health of the distric-

Hana, Maul, consisting of Dr. R. . Geitigan, K. S. Gjerdrum and ded to organize a local Health Board set for the good of the district o

Dr. McGettigan was elected chairman and Hugh Howell was appointed secre-

Much valuable work has been done already by the several agents above mentioned, individually, who received the unanimous support of the Hana Citizens' Sanitary Committee at a mass meeting held February 11, but, owing to the almost utter isolation of this district from the remainder of Maul, from geographical position, lack of roads and infrequent steamer communica-tion, it was deemed necessary, in order to carry on the work of sanitary reforms and of guarding the landings and oads, to act as an organized body with official recognition as such from the Board of Health in Honolulu.

Therefore, the undersigned hereby respectfully request of the Board of Health the following:

1. Official recognition as the Hans Research Board with full powers to act, in Hand to be governed of course by the existing regulations of the Board of Health.

2. Ratification of their acts already Previous

2. Ratincation of their zers already done, and under way, as follows: A—Establishment of stationary guards on all the roads at either end of the district and at other principal points inside, to prevent the influx of people or goods from the infected side of Mani. B—Patrol guards between principal points throughout the district to prevent indiscriminate traveling and congregation of individuals. C. Restrict gregation of individuals. tion of all travel through the district except by passes. This causes no hard-

# SNEEZE

And second acain. Then keep on russing. Perhape you think you can never La Sixippa cut of on in this way? But the tremble is La Crippe m's in your boad alone is in your back, your hind, your merves, your ownles ; all through the ofy, everywhere,

It don't take a dector you know you have it. And it don't take a doctor to


cure. It quiets your restlessness, condrols your fever, stops your coughing, and drives La Grippe right out of the system. One dose relieves; a few

In Large and Small Bottles, A cure is hastened by placing over the chestone of Lo. Ayer's Cherry Fuctoral Planters. Prepared by Ir. J. C. Ayer & Co. Lowell, Mass., U.S. A.

HOLLISTER DRUG CO., Agents.

way now, and the expense is borne by the property owners and tenants. committee has charge of it and works without pay. F. House to house inspection

3. The payment of a portion of the expenses incurred in the above men-tioned work by the Board of Health We have a standing committee gathering subscriptions in the district and present results indicate that we can pay about one-third of the amount two-thirds. Enclosed please find statement of expenses for the month of February, amounting to \$690.00.

If, as we have reason to hope by your statement to Dr. McGettigan by telephone from Kahului, the Board of Health will assist us in defraying these

We wish it distinctly understood that The general health is good and there the above requests are not made with are no cases of sickness in either the camp or town. The Chinese freight of acting in opposition to the Board are no cases of sickness in either the camp or town. The Chinese freight of acting, in opposition to the board on board the steamer Cleveland will of Health, in whom we have the utmost confidence, but that, solely on account confidence, but that, solely on account the confidence of of our isolated position, we deem it desirable to have the power of inde-

Yours very respectfully. The Hana Health Board R. J. McGETTIGAN, M.D. S. GJERDRUM. F. WITTROCK.

### Hugh Howell, Secretary. Maui Sanitary Committee.

Next in order came the report of meeting of the Maul Sanitary Committee. It is, in full, as follows:

At a meeting of the Sanitary Committee of Maul, held at the Custom House in Kahului, Märch 9th, the following members were present: Dr. Garvin, in the chair; D. C. Lindsay, S. M. Baldwin, Dr. Winslow, Dr. Weddick, C. B. Wells, H. P. Baldwin, W. J. Lowrie and J. L. W. Zumwalt.

The following resolutions were pre-

The following resolutions were pre-ented and passed: Dear Sir: There have been no Moved that we approve the resolu-deaths and no suspicious cases since tions passed by the Board of Health and proceed to carry them out to the best of our ability. Carried.

Moved that an executive committee of three be appointed by the chair to carry out the resolutions of the Board of Health. Carried.

According to the foregoing resolu-tions the following persons were ap-pointed: H. P. Baldwin, W. J. Lowrie and C. B. Wells. Moved that the question whether Mr. Wadsworth be allowed to take any-thing out of Kahului be left to Dr.

Moved that a record of all the acts

done by the executive committee he keys.
icept by the secretary of the Sanitary impor The executive committee visited the grounds and decided where to put the

J. L. W. ZUMWALT,

# Colonel Bird's Opinion.

Colonel Bird, chief of transport serrice, who passed through on the Gaelie from Manila, stated to Colonel Ruhlen that in his estimation Honolulu was doing herself a great injury by the quarantine. He said that in Manila, where there were five cases of plague to one here, there had been no com-mercial notice taken of the disease. A Manila paper of recent date states that on account of the plague in Ho-nolulu was shire at Manila were leading nolulu no ships at Manila were loading for here.

Honolulu, H. I., March 10, 1900. Report of cases of Bubonic Plague in Honolulu to week ending March 10,

Cases.Deaths. Week ending March 10, Total number cases to C. B. REYNOLDS, Executive Officer Board of Health.

The friends of Mr. and Mrs. Brand, whose marriage is announced in an other column, will be agreeably sur

# LOCAL BREVITIES.

2. Hopp & Co. make a recordity at separation and uphn-scretag and form

The remarking America Moro will consider any thin part this appropriate months for achieving time is the first supply the consideration of the consideration of the constant o Several amonymous communications have been received at this office and the held awaiting the mores of the

unrantine out night preparatory to summing charge or his school at the

the Claudius fombed at Maskex ay, Mani, to convey the Dickey manify a Homoluba. The small from Kannani ad Wajinku was sent overland to that

upelled to take a long vacation from is duties. The Star is authority for the stare acted that Attorney A. S. Humphreys, acked by George D. Gear, will be a Brong candidate for the Chief Justice-

thip of Hawaii. Harry Flint, at one time bostswaln ing the Elgin Watch. on the Bennington and well known here, writes that he is on the way bome. When he wrote he was on the Solace at Yokohama.

Chief James Hunt of the Honoluin Fire Department, who was suspended from duty, some days ago, has been re-stored to his office, and assumed his

regular duties yesterday. Word comes from Kaunakakai that work on the American Sugar pany's plantation is being pushed rapidly. A hundred men are employed grading, besides carpenters and me-

The moving of 130 Orientals and Hawaitans from I wilet to battery camp yesterday afternoon attracted much attention. wagons, buses and carriages were utilized and the parties made merry on the trips.

William Ester, charged with the murder of Toyo Jackson, appeared in the Police Court yesterday morning. As the principal witness, Cockett, was unable to be present, the case was post-poned until Monday next.

The bed rock tunnel being run in above named ports, arriving a the lao valley, Maut, for the Walluku lulu Sunday mornings.

Spear Company has progressed 150 Will call at Nuu, Kaupo, once each The bed rock tunnel being run in Sugar Company has progressed 150 Will feet and a flow of twenty miner's inches has been developed. The tunnel will be carried for a quarter of a mile.

Chas. S. Desky writes from San Francisco that since his arrival there he has been very busy assembling the material of the Pacific Heights electric railway and power plant to be installed. The machinery, he says, will be

permission from the Board of Health therefrom. to go to the sufferer, taking with him a trained nurse. Dr. Wayson leaves for the other side this morning.

The receipt of the following donations to the Chinese Relief Fund are risk. gratefully acknowledged by Yim Quon, the treasurer: Chas. J. Fishel, \$15; Cal. Feed Co., Ltd., \$50; C. Brewer & Co., Ltd., \$250; E. O. Hall & Son, Ltd., \$100; W. W. Dimond & Co., Ltd., \$100; Ed. Hoffschlaeger & Co., Ltd., \$50; J. S. Walker, \$25. Total \$590.

C. H. Mann, who when an employe of the Hollister Drug Company, devel-oped a penchant for pilfering from the ng clerk to imprisonment at hard labor for that term and also to pay the costs of his conviction. Mann was con-victed of thievery in the Police Court but sought to have his fate altered by in appeal to the higher tribunal


PURE BRED Fowls and Eggs for sale at all seasons from the following varieties:

English Grey Dorking, Black Min-orca, Barred Plymouth Rocks, Buff Leghorn, Brown Leghorn, White Leghorn, Pekin Ducks and Bronze Tur

I am constantly in receipt of new importations from the best known strains. Eggs properly packed and fowls well

crated. Prices furnished on application.

WALTER C. WEEDON, Eastlawn, Punahou, Honolulu, H. L.

# The Elgin

source of a Watch,

Cancil in . .

WORLD'S STANDARD FOR TIME KEEPING.

Should be in the pucket of every

### 010

Many years' handling of Watches At matrong Smith again went into convinces us, that price considered to The Elgin is the most sociefactory of American Watches.

# NICKLE, SILVER, GOLD FILLED AND SOLID GOLD.

threatened with a breakdown of his all right prices. We have a full line and sell them

ELGINS reach na right.

ELGINS reach you right. Elgins stand for what is right in he a time keeping and lasting qualities

H.F.WICHMAN

and that is why we are right in push-

# BOX 342.

Wilder's Steamship Co. Ltd

S. S. LINAU, On and after Tuesday, Nov. 6, the steamer KINAU will sail from Hono-lulu on Tuesdays at 12 noon, for Kauna-kakai, Lahaina, Maalaea Bay, Kihei, Makena, Kawaihae, Mahukona, Lau-phoehoe and Hilo,

Returning, will sall from Hilo on Fridays at 2 p. m. for above named ports, arriving at Honolulu on Satur-

S. S. CLAUDINE,

Will leave Honolulu every Tuesday at 5 p. m., touching at Lahaina, Kahu-lui, Nahiku, Hana, Hamoa and Kipahulu, Maul. Returning, touches at

S. S. LEHUA.

Sails every Monday for Kaunakakai, Kamalo, Maunalei, Kalaupapa, Lahai-na, Honolua, Olowalu. Returning, arrives at Honolulu Saturday mornings.

Dr. A. B. Carter of Makao, on the other side of this island, is reported very sick. Dr. Wayson has obtained permission from the Board of Health

Consignees must be at the Landings to receive their Freight; this Company will not hold itself responsible for freight after it has been landed.

Live Stock received only at owner's This Company will not be responsible for Money or Valuables of passengers unless placed in the care of Pursers.

Passengers are requested to purchase tickets before embarking. Those fall-ing to do so will be subject to an ad-

ditional charge of twenty-five per cent The Company will not be liable for loss of, nor injury to, nor delay in, the delivery of baggage or personal effects store in which he spent most of his waking hours, will stay a year on the reef. Yesterday Judge Perry in the Circuit Court sentenced the drug-lov-All employees of the Company are forbidden to receive freight without delivering a shipping receipt therefor in the form prescribed by the Company and which may be seen by shippers upon application to the pursers of the

Company's steamers. Shippers are notified that if freight is PURE - BRED POULTRY!

Figs for Hatching.

PURE - BRED shippers are notified that if freight is shipped without such receipt, it will be solely at the risk of the shipper.

C. L. WIGHT, President.

CAPT. T. K. CLARKE, Port Sust.

CAPT. T. K. CLARKE, Port Supt.

# CHAS. BREWER & CO.'S New York Line.

Ship "Challenger" will sail from New York for Honolulu on or about

April 10, 1900.

For freight apply to CHAS, BREWER & CO., 27 Kilby Street, Boston. Or CHAS, BREWER & CO., LTD.,

# Pacific Mail Steamship Co. Occidental & Oriental Steamship 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 JAPAN AND CHINA: | FOR SAN FRANCISCO: |
|-----------------------------------------|---------------------------------------|
| 1900 | 1964 |
| AMERICA MARU MARCH 14 | HONGKONG MARU MARCH 14 |
| PEKING MARCH 22 | CHINA MARCH 24 |
| GAELIC MARCH 30 | DORIC MARCH \$1 |
| HONGKONG MARU APRIL 7 | RIO DE JANEIRO APRIL 18 |
| | COPTIC APRIL 17 |
| DORIC APRIL 24 | COPTIC APRIL 17 AMERICA MARU APRIL 17 |
| NIPPON MARU MAY 2 | PEKING MAY B |
| | GARLIC MAY 19 |
| AMERICA MARU MAY 26 | GAELIC MAY 18<br>HONGKONG MARU MAY 28 |
| PEKING JUNE 5 | CHINA MAY 19 |
| GAELIC JUNE 13 | DODIC TUNE & |
| HONGKONG MARU JUNE 21 | DORIC JUNE 8 NIPPON MARU JUNE 19 |
| CHINA JUNE 29 | DIO DE TAMBIDO TIME SE |
| *************************************** | RIO DE JANEIRO JUNE 33 |
| | COPTIC JUNE 10 |
| | ************ |
| 33 33333333333333333333333333333333333  | ******************************* |

For general information apply to

H. HACKFELD & Co., L'd. Agents


# **EPIDEMIC OF CRIME**

(Continued from page 1.)

Reter asked when the pro-im mary hearing would take place.

Pacific saloon for quite a while Satur. death, day evening before 6 b'clock. Cockett himself confesses to having taken four drinks, but he does not know how many Jackson had taken.

"We were outside the saloon on King street talking when Ester approached us. Ester asked Jackson to lead him a dollar until Monday, when he said be would give him a dollar and a


THE KNIFE WIELDED BY THE NEGRO.

# -4-4-4-4-4-4-4-4-4-4-4-4 quarter, the quarter being for interest,

I don't think that Jackson knew Ester, as he said, 'I can't loan you any money. I don't know you." "The negro replied, 'The bartender

knows me, and if you will let me speak to him, I can get it from him.' Jackson made some reply, I don't know just what, and Ester walked into the saloon. I said to Jackson that it was foolish to lend a man money that was not his friend, and asked him if I should not go into the bar and warn the bartender not to give Ester the dollar on his account. We walked in together. Before this Ester had shown me a paper which he said was an I. O. before Jackson and Ester not to trust Ester on Jackson's say.
"This brought on warm talk and

names were passed to and fro. Ester passed out the door that led into the alley. We went after him."

# How the Murder Happened.

Bartender French corroborates Cockett's statement of what went on in the saloon up to this point and further happenings he did not see. Policeman Halelan, who was midway between Nuuanu and Bethel streets on King street, saw the three men come running out of the alley, Jackson being closest to the negro.

Cockett continues, "I saw Jackson knock down Ester with his fist twice. My aim was to prevent any more trouble, and I kept right on after the . I mixed up with them and the first I knew of any stabbing was when a po-liceman informed me of it. I saw Jackson stagger and drop to the car-track as 1 closed in."

Policeman Halelau rushed for where He saw the pegro knocked down and saw Jackson fall later. He caught the negro and called to Cockett to pick up bleeding. Here the most dramatic in-oldent of the whole affair occurred. The The three wife of Jackson was passing on the car with Henry Vierra at the moment her husband felled Ester and Vierra took bodily from the car to the spot.

She saw her husband throw up his hands and shrick, saw the blood gush from the wound over his heart, and with a wild cry of "Auwe! Auwe!" she swooned as he stretched out in the agony of death.

# A Sad Sight.

Vierra gives a graphic account of how he and Mrs. Jackson happened on the scene of the murder. He says:

come out of the side entrance of the saloon and saw Toyo strike the negro, who fell to the ground. I then saw Toyo fall. I lifted Toyo's wife off the car and we ran to where he was. Charley Wells came along and lifted Toyo off the ground. He unbuttoned his coat and the blood gushed in torrents from his breast. It made me sick and I went away. The poor wife about a dozen of us. Haskell and I and codes the salous advent of us. Haskell and I and codes the salous advent of us. Haskell and I and codes the salous advent of us. Haskell and I and codes the salous advent of us. Haskell and I and codes the salous advent of us. Haskell and I and codes the salous advent of us. Haskell and I and codes the salous advent of us. Haskell and I and codes the salous advent of us. Haskell and I and codes the salous advent of us. sick and I went away. The poor wife about a dozen of us, Haskell and I and c ude that Downing provoked the quarwas almost crazed by the shock of the scene. I saw Cocket and heard the swipes joints on Liliha street. I had policeman tell him he was stabled. He policeman tell him he was stabled. He picked up the knife that was lying on the ground and started after the police.

Cockett Tells the Details.

Isaac Cockett feld the police a destand of the bolice and strong of sorrowing and sympathetic tells after the bolice and strong of the incidents leading up to the attack on Ester. He said that the stars of the loying woman, he and Jackson were in and out of the was very parceful in the repose of live woman in the meanwhile and live and we chanted the lives and we chanted the lin

Jackson had a host of friends, made by his genial disposition and the hap-py faculty he had of pleasing all by his manner. He was well known as a comedian of no mean ability and a musician. For a long time he has been identified with the Star baselson team, whose pitcher he was. He has been married some three years. He was about 27 years of age, was born here, and has worked for the Munual Telephone Company, Honoiulu Fire Department and, at the time of his death, was employed as bookkeeper by H. F. Bertleman, the contractor.

# Ester's Bad Record.

Ester is said to have a bad record. He is a hard drinker and has been in hot water several times. It is alleged that he has attempted the lives of others in Honolulu before he plied his murderous knife on Saturday, Al Moore, a cartender at the Cr.terion saloon, and Captain J. W. Pratt, chief clerk of the Bureau of Water Works, are said to have been attacked by Ester in the past few months. He has an ungovernable temper and is in police parlance, a "bad man."

The knife which he used on Satur-day is a murderous weapon. It might be called a pocket knife inasmuch as it can be carried in the pocket but the blade which drank the blood of Jackson and Cockett was never designed for any peaceful purpose. It is as keen as a razor and pointed like a stile to.
At the Police Station it is still red with

Charlie Dickerson, driver of hack 120, who stands on Union street, near Hotel etreet, says that a little more than an hour before the stabbing Ester got the knife from him. Ester had borrowed twenty-five cents from him with the knife as a pledge, and about 5 o'clock asked for it, tendering a quarter to Dickerson. He made no particular remark, but receiving the enife walked away.

# Cockett at the Hospital.

Cockett will probably recover. Last \$80 and didn't want to lose it. I got night he was resting easy at the up to go out and the woman pulled Queen's hospital and his wife who has me through the door. We were talkbeen by his side since his wounding, smiled the news that the doctors thought he was in no great danger and would recover. His wound is below thought he was in no great danger and the eye. Three or four times he swung would recover. His wound is below the club on me while I whistled for the diaphram on the left side and it is supposed the spleen has been penetrat. carried me to the ground. Both selzed ed. Cockett is a jewe'er employed by my throat and tried to strang'e me. Moses R. Counter of 507 Fort street and I could not make a sound and as I thought I was also the large of Mallet. lives at Kalibi.

# The Coroner's Jury.

Deputy Marshal Chillingworth lost no time in putting in operation the law that is to mete out justice to E ter, the that is to mete out justice to E ter, the ing into the native's bodies and I hack-slayer of Toyo Jackson and who may ed away as well as I could. I ran my yet have the blood of Isaac Cockett on knife into one fellow's shoulder and his hands. Immediately on learning of as I felt his class on my throat tighten the death of Jackson he telephoned I turned the blade clear around in him. from the Oahu prison to the Poll e Sta- Still he he'd on and I fe't someone gotion and had the clerk there aummon a ling through my pockets and taking my jury for the coroner's inquest. This bag of gold from the back pocket where jury is composed as follows: Ed. Mc- I had put it. jury is composed as follows: Ed. Mcinerny, Samuel Kubey. William Nort,
Jr., A. Hoogs, George Andrews and Mr.
Winant. The jury viewed the corpse at
rescue. I managed to get on my feet
with the respital and at 3 o'clock today will
made to escape.

As a measure of safety Downing was
removed to the Oahu prison in a hack
shortly before noon under strong
ward. The threets of the previous
evening relative to the murderer of
Too Jackson were still in the minds of
the police and they would take no
him utterly in regard to his crime or knew fust what I was doing and believe he is playing a shrewd game.

# THREE NATIVES STABBED.

### A Luau at Puunui Ends in a Blo dy Fracas Yesterday Morning.

Three natives were fearfully stabbed in the early hours of Sanday morning and Downing had gone with the saliors be evidence against him. in a house on Liliha street. Charles to the scene of the luan and that when Osborne Downing, arrested for the stabbling, admits that he wielded the knife, but claims self-defense. Downing is in a cell at the Oahu prison and his victims are on beds of agony at the Queen's Hospital. F. D. Haskell, a "I saw Jackson chum of Downing, is detained at the ith his fist twice, police station, charged with carrying at any more trouon after the . I knowledge of the affray and will be held as a witness against Downing. So far Haskell is not accused by the police of complicity in the crime, but his testimony is expected to make a strong case against his companion. Con- I saw Downing surrounded by natives flicting stories are to d by Haskell and and all seemingly waiting to get at one the men were when he first saw them. Downing. The latter asserts that he another. was robbed of \$80 in gold and that was in trying to save his money that knocked off the chimney of the lamp sion of gold. Downing said he had he was attacked by the natives and a d left as in almost complete darkknife and that he (Cockett) was compelled to defend himself with his ness. I grabbed one man and saw an-

who witnessed the affair, swear that had stabled them and I saw h m run-Downing was the aggressor in the row ming away. When I found that three Downing was the aggressor in the row ning away. When I found that three and that he cut them while they were men were cut I staid by them till the attempting to eject him from the Li-liha street house, where a luau had progressed all night, with swipes as a I had pulled this out when I went to leading feature. Neither Downing nor aid Downing. I did not use it though Haskell was invited to the luau. Both and returned it to my pocket where came as unbidden guests and, according the police discovered it when they ing to the best evidence, Downing's failure to observe the proprieties such fetes precipitated the trouble.

# Downing Tells His Story.

Downing tells the following story "I was on a King street car with "I am 27 years old, was born in Balti-Mrs. Jackson. I saw Toyo and Ester more. Maryland, and came here on come out of the side entrance of the January 11, after ten years' residence

live woman in the meanwhile, and when I finally started back to the luan bouse she followed me and asked me trio. for fifty cents. I gave her the money and together we went to the luan. There she asked again for the same

smoon; and I returned to the second house, where Haskell was over the \*\*\*\*\*\*\*\*\*


CHARLES DOWNING Who Stabbed Three Natives.

cards, and borrowed it from him. I had plenty of go.d in my pocket but no change, and that's why I borrowed from Haskell. We had more swipes and more dancing at the luau and my woman got pretty full. I noticed her condition, and it made me sore that more and more natives kept pouring in to where we were. I questioned her as to why they came and she nudged me and whispered that they were going to

"With this I got scared. I had the ing outside when a native struck me a terrific blow with a club just over I could not make a sound and as I thought I was about killed. I got out my pocket when the woman warned me.

"I stabbed out right and left. I could not see as it was dark and I was helpless on the ground. I felt my knife go-

him utterly in recard to his crime or knew just what I was doing and believe I saved my life by the use of my knife."

# What Haskell Says.

Haskell corroborates parts of Downing's story but differs from him on material points. He said yes erday when seen at the Police Station that he the sailors departed he (Hasker) had walked up to the other house and had spen, the night there playing en ds.

Downing drinks more than I do," said Haskell, and I was more occupied at cards than I was looking after the women and the swipes Downing came to me twice during the night and asked me for fifty cents to give to a native woman. He was intexidated. The first that I knew of the racket was when I heard cries from the direction of the other house. I seized a lump and cushed toward where the noise came from. I saw Downing surrounded by natives

"I went over to him when a native other launch a ble plank at Downing in a bag in his back pocket. The police of the three natives, as well as others Some of them ye'led out that Downing do not credit this tale. They be lever the witnessed the affair, swear that had stabbed them and I saw him run- that Downing had no large amount of police came and was arrested. I carry a slungshot always in my pocket and

searched me. was to blame in the affair, but think it hard's probable that Downing would tackle so many on his own account unless forced to do so." Haskell orated Downing's statement that they type as Downing. had met at Kalihi camp where both were guards and had seen a good deal of each other since their leaving the

# The Police Side of It.

Marshal Brown and Deputy Marshal Chillingworth, to whose energetic work due the mick capture of Downing. after questioning all concerned, con-

man and his persons, who were on their way to the scalin.

At Jackson's Home.

A large successor of the friends of the friends of the seal water were having moretage at the friends of the seal was and he water were man the seal and after a while and after the seal of the friends of the seal of the s it with one hand, frightfully cutting can running and they also ran. They that member, and Dawning then easight up to me and one of them stabbed him again in the left arm, struck me in the jaw with some weathlis man was the worst injured of the pen, cutting me baddy. They then

### Chillingworth's Good Work.

of the police to arrive at the house my pocket unit taken out by the naafter the natives gave the alarm. He after the natives gave the alarm. He up. The natives were not arrested. Dr. reported the affair to the police station | Emerson fixed up my face. There is a at once and Lieutenant Leslie went in hole right through my jaw where Marshal Chillingworth by telephone and the latter got Police Surgeon Surgeon and hurried to Liliha street. Chillingworth says: "It was about that king there was about the police of the country of the police of the country of the co

blade, a serious and terrible-looking wound. Eleakala was cut in the left other just back of it. Poal had received the knife in the right breast and it had penetrated the right lung making an ugly wound.
"All the natives, questioned then

and afterward, swore that there were to saflors accompanying Downing and Haskell when they first came, as alleged by both of the whites. The wounded men said that they had shared their food and drink with Downing and that he had treacherously attacked hem." Deputy Marshal Chillingworth him. ordered policemen out in every direction to effect the capture of Downing Haskell, who was taken to the police station, at first refused to talk, but later told all he knew and gave Downing's address at the Myrtle House, on Fort street. There Deputy Marshal Chillingworth caught him in bed at 10 o'clock yesterday morning. The louse had been watched for his coming.

## About Downing's Movements.

The chase for Downing led from the Liliha street house up the Nuuanu valley, where the caves were searched for trace of him by Chillingworth and an officer. A squad on bicycles scoured all pated. that portion of the city and another quad on horseback was stretched as a dragnet to prevent him from reaching the city. No definite trace was discovered for some time. As a matter of fact, Downing, when e fled from the scene of his crime, dodged rom house to house in the gloom of the night, making his way carefully toward the city. At a Chinese chack he stopped and, removing his white shirt, dyed in the bood of his victims. knife which I had put open in my coat tried in vain to wash out the stains in a tub. This garment was found in his room, still wet from its immersion.

# Downing at the Station.

Downing at the station played the brayo, though his clenched teeth and quivering hands spoke his emotion. His left eye was badly d scolored, evidently from the blow of a fist, while two con usions of the check, and one or two bruises on the head told of his assailants not having let him go scot free His trousers were torn and all his

chances. On the way to the prison Downing exhibited his coat to Deputy Marsha! Chillingworth, the pocket of which was almost completely cut out and said that this was caused by his where he had placed it oven for best-This cost with the bloody shirt made no arrests in the matter. ness: and the murderous-looking knife will

# Powning a Bad Man.

The knife with which Downing attempted the lives of the three natives has not yet been found. The slungshot which Haskell had is the weapon of a thug, with a nound of lead in its body and capable of killing a man with one well-aimed blow.

Downing, according to Deputy Marsha; Chillingworth, is a bad man. been arrested more than once for being drunk and once assaulted a policeman. He is known to the force as a man who needs watching and the police had their eyes on him for some time. He lives by gamb'ing and petty tricks

and was not a good citizen.

Ouestioned about the alleyed posses Hotel in San Francisco and carried it money and that his robbery story is a

concoction. Downing is a brutish man, with a here on January 7 on the Army trans-port Westminster and was discharged from the vessel. He lives at the White House, on Nuuanu street, and, while to the police, is of the same corrob- unknown

### KING HAD HARD LUCK. Was Beaten by a Growl of Native And Then Arrested.

According to a score of natives and to the police. Walter King, an electrician, tried to stab a native youth Sunday afternoon and narrowly escaped destruction at the hands of an en-raged mob, which pursued him with intent to do him all the bodily injury

went through my crothes, taking some of my money and a pocket knife. Mounted Officer Kelly was the first did I try to use my knite. It was in

Much different is the tale of the man with whom King said he had once had couble. George Richard is his name, and, the police say that Richard avers 4 a. m. when we came to the house. All was confusion and misery. One man, house at Kakaako some days ago but Kanae, was on the veranda. He had a gash five inches long in the shoulder day afternoon Richard heard a noise that the shoulder day afternoon Richard heard a noise that the shoulder day afternoon Richard heard a noise that the shoulder day afternoon Richard heard a noise that the shoulder day afternoon Richard heard a noise that the shoulder day afternoon Richard heard a noise that the shoulder day afternoon Richard heard a noise that the shoulder day afternoon Richard heard a noise that the shoulder day afternoon Richard heard a noise that the shoulder day afternoon Richard heard a noise that King was that King was confusion and the shoulder day afternoon Richard heard a noise that King was ordered to leave the house at Kakaako some days ago but falled to comply with the request. in the room and found Mrs. King mak ing merry with the furniture of the apartment. She was breaking chairs

like a wise man. Then some neigh-bors who saw the chase, took a hand and chased King, who likewise fled. He was captured, and certainly his looks do not be le his account of what the natives did to him. He dropped his knife in getting over a fence, de-care the police, and was arrested before the angry neighbors could kill

# ATTEMPT AT BURGLARY.

### The Manufacturers' Shoe Company Broken Into Sunday.

The stiliness of the Sabbath morning was broken shortly after 3 o'clock by a rapid fusiliade of shots fired at rereating burgiars who were detected n an attempt to force a way into the remises occupied by the Manufacturers' Shoe Company on Fort street be-tween Hotel and King. As far as known no one was hit by the builets and the thieves made good their escape minus the booty they had antici-

Captain Bowers of the Merchants' Patrol, who discovered the miscreauts,

elis the following story:
"I was standing on the mauka Ewa corner of Hotel and Fort streets at 3 a. m. Sunday," says the doughty Cap-tain, "when I heard a noise apparently in the direction of the yard back of the shoe store. With my assistant I began an investigation, going into the yard through the aney back of Benson, Smith & Company's store.

"We advanced cautiously into the yard and just in time to see a form iisappearing into the darkness. I shoutit the man to stop, but he did not heed me. As we got back of Thrum's book store we saw another man leap up from the cellar of the shoe store. We yelled to him to halt, but he, too, ran

ike a deer."

Seeing the burglars putting an increasing distance between themselves and the watchmen, the latter drew their revolvers and made vigorous efforts to stop them with lead. A running fire was kept up for a hundred yards, but the crooks got away in the As a measure of safety Downing was removed to the Cahu prison in a hack shortly before noon under strong of the firm was telephoned for and on a suard. The threats of the previous evening relative to the murderer of the store. Nothing was discovered distance. of the burg

# Reported Hold-Up.

It is reported that on last Friday night two natives were held up in getting out his knife from the pocket Nuuanu valley and relieved of a gold watch and some money. The police

AN EDITOR FINDS A SURE CURE FOR RHEUMATISM.

A. R. De Fluent, editor of the Journal, Doylestown, Ohio, suffered for a number of years from rheumatism in his right shoulder and side. He says: "My right arm at times was entirely use ess. I tried Chamberlain's Pain Balm, and was surprised to receive realmost immediately. Balm has been a constant companion of mine ever since and it never fails." For sale by all druggists and dealers: Benson, Smith & Co., Ltd., agents for H. I.

THE-

HONOLULU.

-AGENTS FOR THE-

Lancashire Insurance Company. CAPITAL, £3,000,000

Prompt and equitable settlement of Life business also transacted on favorable terms.

# The Baloise Fire Insurance Company

-LIMITED-

AGENTS FOR THE HAWAIIAN

...ISLANDS...

Capital ..... Fs 10,000,000.00 Fire Fund and Reserve for Uncollected Premiums .....

Fs 33,923,134.16 Fire Insurances effected as above at the Lowest Rates.

THE VON-HAMM YOUNG CO.,

# Down Again in prices is the market for flour, and feed, and we follow it clusely. Send os your orders and they will be filled at the lowest

market price.
The matter of 5 or 10 cents upon a hundred pounds of

feed should not concern you as much as the quality, as poor feed is dear at any price.

# We Carry Only the Best.

When you want the Best Ray, Feed or Grain, at the Right Prices, order from

# CALIFORNIA FEED Co.

TELEPHONE 121.

IS THE BEST AND SAFEST

# Disinfectant!

It is cheaper and more EFFECTIVE than any other preparation.

Sprinkled about cesspools, stables and outhouses it will thoroughly disin-

-----


It does not lose its strength by coming in contact with the soil, but

# It Kills Germs!

Put up in all sizes. Pint bottles, 254 which will make a pail of the surest germ-destroyer.

FORT STREET.

...


s the Original and Only Genuin Colds, Asthma. Bronchitis.

Dr J. Collis Browne's Chlorodyne Vice Character siR W PAGE WOOD stated public in court the IR J Collis BROWNE was a dealeds the INVENIOR of sintone DYNE; that the wice story of the def tod at F was delibered by source, and he spreaded to say it had been swent to See The Times, in 1-64.

Dr. J Co'lis Browne's Chlorodyne Is a liquit medicine which sensors PAIN of EVERY K. ND shorts a caim, refreshing also WITHOUT HEADACHE, and INVIG BA 128 the arrons as a maintenance of the Great Specific for Cholera, Dysentery, Diarrhoga.

The General Burd of Health London, re-ports that it ACTS as a CHARM; one dose gen-erally sufficient.

Dr Gibbin, Army Motical Staff, Calcutta, state: "Two doses completely cured me of diarribosa."

Dr. J Collis Browne's Chlorodyne Is the TRUE PALLIATIVE in Neuralgia, Gout, Cancer. Toothache, "heumatism

Dr. J Collis Browne's Chlorodyne Rapidly cuts short all attacks of

Epilepsy, Spasms, Colic, Parpitation, Hysteria. IMPORTANT CAUTION. - The la-m se Sal of this Remany has given rice to many Unscrippions Imitations.

N. B.—Every Bouse of Granic Chicadyna bears on the G.y rament Stamo he name of the inventor Dr. J. Collis Browns Self in betties. In 1966, 2s. 8d. and 4s. 8d., by all chemists.

Bole Manufacturer J. T. DAVENPORT. 33 Great Russell St., London, W. C.

# Does Not Like Cooper's Visit.

Health, Honolulu,
Dear Sir: It is my duty to let you
know that the whole of Kanai's population is indignant about Attorney
General Cooper's recent visit here, and requests through me that nobody be allowed to land here without having been quarantined for the proper length

ime.
Respectfully yours,
C. WOLTERS.

Lihue, March 16, 1900. Editor Advertiser: Your contemporary, the Star, has seen fit to publish an interview with Mr. Cooper after his return from this Island.

As the statements therein are absolutely false and misleading, I beg permission to use your estimable pa-per to dispel the illusion Mr. Cooper's assertions may have created in the

minds of the public.

The Star says the Attorney General was received by the people of Kauai with open arms, a double team being with open arms, a double team feelig in readiness to drive him from the landing, etc. Now, as a matter of fact, nobody on the Island, with the excep-tion, perhaps, of Mr. Coney, knew or believed Mr. Cooper would come, and the greatest indignation prevailed when it became known that the sheriff had allowed Mr. Cooper to land without even taking the trouble, or having the good sense, to consult his fellow-members of the local Board of Health before sending a carriage for his chief in the Police Department. I can as-sure you, Kanai people do not feel hap-py over such high-handed proceeding of a member of the Board of Health, which they feel all the more as this latend has so second only by avoided to Island has so scrupulously avoided to embarrass that body during its many

I doubt not that other pens have already or will yet be used to condemn the action of the Board of Health, especially so as the members of that Board seem to have been so impressed with their own wrongdoing that they had to propose as an excuse of sending their august colleague—Board Health business!

Has it been considered what it would mean to have the plague brought to this Island? If Honolulu, unfortu-nately, cannot cope with that disease, what are we to do here with one med-ical man for every 2,000 or 3,000 people. should the plague break out here? Yours truly,

The writer of the above-given letter sends us his name therewith, as a guarantee of good faith. It is that of one of the responsible citizens of

The following letter touches another phase of Mr. Cooper's visit:

Honolulu, March 9, 1900. Editor Advertiser: Your interview with H. E. Cooper makes that gentle-man say that all but 1,200 acres of the land of the McBryde plantation—which zens of Quincy, Mass. This monument he seems to have been inspecting while is inscribed: held in fee simple. According to Allan Herbert's Forestry report, made, I think, after the President's land order was issued, there are 4,000 acres of Government land in the midst of Mc-Bryde, held a rental of \$330 per year until 1909. How, then, can all but 1,200 acres be held in fee simple? What I want to ask of the Advertiser is whether the Government can have made any secret transfer of the greater part of the 4,000-acre tract since Mc-Kinley interfered?

HOKU.

[Certainly not. Were such a thing possible the transfer would be good for nothing. Mr. Cooper, who was reported accurately, probably slipped a cog of recollection .- Editor.]

Evidently the writer of the following communication had not seen the statement in the local press that Mr. Cooper's departure for Kauai was not preceded by either personal quarantine or fumigation:

Lihue, March 10, 1900. Editor Advertiser: Please inform your many readers here whether the time of quarantining the Attorney General was shortened to let him catch the first steamer to Kauai? If so, we want to kick and kick hard. At last news from your city, Mr. Cooper was attend-ing meetings of the Board of Health, and as we figure it if he went into camp just after he was heard from at the meetings he could not have spent more than six or seven days in quarantine anyhow. Please investigate. If some people are detained full time and offiers allowed to travel after a short detention or none at all, we want to know about it and set up a shotgun

None of us know why Cooper came, anyhow. He was not needed or wanted, and his Board of Health business was a blind. He spent most of his time I used Doan's Ointment. To say that inspecting plantations. Whether he got any letters in favor of making him Governor I do not know, but judging from the indignation his coming caused SYREX. I guess he didn't.

third reading of Herr Winterer's mo-tion to repeal the so-called "dictator-

ship paragraph in force in Alexes-Larraine. The Reichstag aim passed the second reading of the motion of Herr Knecker, an Alexian member, introducing direct voting in the elec-tions for the Provincial Committee of

# Cannot Save the Shipe.

NEW YORK, Pets 28.-A special to the Herald from Washington says: Great Indignation at His Coming-The Question of Previous
Quarantine.

Mr. Cooper's visit to Kauai seems to have raised a great deal of complaint there and here, of one kind and another, which the following letters attended to Navy for permission to raise the vessel, but as they could not the following letters attended to washington says:

All chance of saving any of the Spanish armored cruisers such of Spanish armored cruisers such of Spanish armored cruisers such as good and the Spanish armored cruisers such of Spanish armored cruisers such armored cru

other, which the following letters at raise the vessel, but as they could not meet the Department's requirements, or imposed impossible conditions, fa-C. B. Wood, M.D., President Board of vorable action on their requests has not been taken.

# THE KAISER'S PLAY.

### It is Received With Hisses and He Leaves His Box.

BERLIN, Feb. 28.-The first presentation of "Der Isensahn" (The Iron Tooth) at the Royal Theater, was a notable event, socially and artistically. All the tickets had been sold nine days igo, and the house was packed.

Emperor William appeared during the second act and sat almost unob-served and quite alone in the royal orchestra box, screened by the drapery rom observation.

After the first act there was com-plete silence. After the second and third there was rather vigorous ap-plause, but from the parquet, where the critics and literary people sat, and from the second and third galleries. there came a piercing storm of hisses. The Emperor, whose collaboration with Captain Lauf in the play is well known, was high displeased. Captain Lauf took a cup of tea with His Majesty after the third act, having twice answered calls from the boxes and elsewhere, and having come before the curtain as pale as a ghost. Then he, with the Emperor, left the theater, which causd a sensation.

Neither the Empress nor the Imperial Princes attended, quite contrary

to the previous arrangement. The public verdict of the play is that it is verbose, although containing fine dramatic passages, and too palpably glorifies the Hohenzollern hero, who mut down the Ballanania. who put down the Berlin rebellion in 1447. The acting was excellent throughout, especially that of Herr Matkowski as Frederick of Hohenzo lern and of Fraulein Poppe.

## SON OF HAMILTON.

### His Burial Place Discovered Sacramento.

SACRAMENTO, Feb. 28 .- A dispatch from San Jose states that the Historical Society of Wisconsin is making a

of Sacramento.
Alexander Hamilton, it will be remembered, met his death in a duel-with Aaron Burr. Young William Stephen Hamilton then challenged Burr to a duel, but the latter declined because of his extreme youth. Hamilton was of an adventurous spirit and came to California. He died in Sacra-mento of the cholera on August 7, 1850. The monument over his grave bears a bronze medallion of his distinguished father, donated by the citi-

is inscribed:
"William Stephen Hamilton, son Alexander Hamilton, born August 1797; died August 7, 1850."

Members of the Hamilton family re-cently sent for the medallion, which was cast many years ago, and returned it after having obtained copies of for preservation,

# A LONG FELT WANT.

### It is Supplied in Honolula at Last.

It is hard always to be pleasant. Good-natured people are often irri-

If you knew the reason you would not be surprised.

Ever have itching piles? Not sick enough to go to bed nor well

nough to be content.

Nothing will annoy you so. The constant itching sensation

Hard to bear, harder to get relief. Keeps you awake nights. Spoils your temper-nearly driver

Isn't relief and cure a long-feit want? It is to be had for everyone in Doan's Ointment. Doan's Ointment never falls to cure

tching piles, Here is proof of it in the testimony

Mr. Frank Leibly of 326 S. Main st. Wilkesbarre, Pa., who says: "It is with much pleasure that I testify to the merits of Doan's Ointment in cases of menting affliction for the past year. itching piles. I suffered from that tor-I tried nearly everything that was recommended to me and what I saw advertised, but I could get no relief. Finally I procured Doan's Ointment. After a few applications I was much relleved, and, continuing the treatment, I was soon completely cured. I have felt no signs of that intolerable itching I used Doan's Ointment. To say that I was delighted is only half expressing my enthusiasm. I recommend this remedy whenever the opportunity is presented. You may publish my statement at any time and I can always be found at 326 S. Main street, and will

# Finances of the Interior Department.

The minutes of the previous meeting were read and approved

President Dole prought up the mat-er of the appointment of a circuit judge to act during the temporary absence of Judge Stanley on account of fillness. it was determined that the commission issue at once.

The application for a charter by the low Wong Progressive Association was, after discussion, referred to the Attorney-General,

The Cabinet took up consideration of items in the Interior Department, un-der the new appropriation bill, which occupied the remainder of the session. Later in the day Minister Alexander Young was seen in regard to the appropriations required for his depart ment. It is exceedingly unfortunate sald Mr. Young, for both the Executive and the people of Honolulu that we are deprived of legislative action at this time when so much is pressing the country for attention. The Executive, as no doubt the Council of State, shrink from appropriating such enormous sums of money as will be required in the near future for public works.

There are two things which are at present very much needed. One is the extension of the north end of the harbor, as proposed by the Executive to the Washington Government; the other s the construction of a dock surrounded by a sufficient area of land to an swer for discharging and storing lum-ber. Such a place could be found lying between the marine railway and the large quarantine dock just built. It is hought it would be comparatively easy to dredge there reaching as far inland as the Alamoana road. There is a as the Alamoana road. There is a large unoccupied area of the Bishop es-tate mauka of the Alamoana road that would answer well for the storage of

lumber. However, continued Minister Young, the Executive does not feel itself warranted in asking for such large sums of money as will be required to carry out the improvements and extensions of streets as have been projected by the department. A sum of money of prob-ably one third of what has been asked will likely be recommended. The Executive, however, will follow as liberal a policy in appropriations as is safe until the legislature meets. There is a large amount of road work to be accomplish-

search for the spot in California where William S. Hamilton, son of Alexander Hamilton, lies buried. The dispatch states the supposition that the remains are interred in some unknown spot on a ranch in Tehama country.

The Bee tonight, however, reveals burial place of the son of the burial place of the son of the burial place where necessary and steel bridges where necessary and cheaper stone bridges where practical. Stone bridges are recommended where ever steel is not to be used; no more vooden bridges should be built.

With the reduced appropriation which is to be made Minister Young will do the most that can be accom-plished. First, said he, King street will be widened to sixty feet and put in first class order from Nuuanu bridge to the Tramways stable. there is Queen street: here a thorough job must be done from the Nuuanu bridge to the east end. That section of Queen street from Fort to the Nunanu bridge is in a ve bad condition and bridge is in a very bad condition; some parts of sit need grading to the official level with new bottom and top construction of the heaviest kind Heavy traffic demands this and it must be done. Had the legislature been a possibility, hituminizing of all of Queen street would have been recommended. This improvement would probably have been carried as far as Punchbow

In street extension Beretania should be carried to the junction with King reet; the street should also be widend as laid out in the survey. All the arbor front between the streets proper d the wharves should be kept in per feet order in the meantime. Allen street should be completed as well as Alamoana street which joins the form er and runs through Kakaako, past the new iron works, along the waterfront. The latter street should be heavily macadamized suitable for any kind of

The building of good streets in this part of town is only providing for the The probability is that many large warehouses will soon be erected along Alamoana street. South street from King to Alamoana should be made in a similar manner and will ofching piles.

Ezzema or any itchiness of the skin. fer excellent opportunities to reach warehouses all through that section to meet the growing commerce of the city This district though well suited for warehouses and manufacturing purposes is not so well adapted for residences.

After this, concluded Minister Young should recommend that the remaining money of the appropriation be used to put other important streets, required to carry heavy traffic, in as good order as possible. In the meantime the de-partment could be taking as good care as funds would allow of all other streets until such time as Hawaii may have a legislature

CHRONIC DIARRHOEA CURED.

My mother suffered with chronic diarrhoea for several months. She was attended by two physicians who at last pronounced her case hopeless. She procured one 25-cent bottle of Chamberlain's Colic. Cholera and Diarrhoes Alsatian Burdens Eased.

BERLIN, Feb. 28.—The Reichstag today, by a large majority, passed the third reading of Herr Winterer's mother than 100 and 10

# BEAUTIFUL SKIN

# Soft White Hands Luxuriant Hair

Produced by

Pure and sweet and free from every blemish is the skin, scrip, and hale cleansed, purified, and beautified by Curicura Soar, because it removes the cause, viz., the elegged, irritated, inflamed, or sluggish condition of the Pores. No other medicated soap ever compounded is to be compared with CUTICURA SOAP for preserving, purifying, and beautifying the skin, scalp, hair, and hands. No other foreign or domestic soap, however expensive, is to be compared with it for all the purposes of the toilet, bath, and mirrory. Thus it combines in One Soap, at One Price - namely 25 cents - the best skin and complexion soap and the best tollet and baby soap in the world.

### INSTANT RELIEF FOR EVERY HUMOR SPEEDY CURE

Sold throughout the world. Proc. The Sar & Life of Sour, Sec. Obstrant, Sec. Reservery that foliate, Sec. Porres Dane and Cons. Com., see Proces. Rusbert. "They to they freathful said. Hend. and Help," free.


# HONOLULU STOCK-YARDS CO.

DEALERS IN ALL KINDS

# Live Stock, Fowls, Feed and Vehicles


exchanged on

commission.

Stock for breeding purposes a spe-

Parties desiring to buy or sell any-

thing in our lines would do well to consult us. Any information relating

to same will be freely given.

Correspondence solicited.


# Clumbia

BICYCLES are due on the Australia this week. Over 150 will come if our orders are all shipped. We will ell you all about them when the steamer gets in

Columbias and Ramblers occupy the top round of the bicycle ladder. You want the best, we have the best.

# E. O. HALL & SON., LTD

Bike Department, next to Bulletin Office.

POST OFFICE BOX 484-MUTUAL TELEPHONE 467.....

We Are Prepared to Fill All Orders for Artificial

Fertilizers.

ALSO, CONSTANTLY ON HAND:-

PACIFIC GUANO, FOTASH, SULPHATE OF AMMONIA, NITRATE OF SODA, CALCINED FERTILIZER, SALTS, ETC., ETC., ETC. Special attention given to analysis of soils by our agricultural chemist, All goods are GUARANTEED in every respect. For further particulars apply to

Pacific Guano and Fertilizer Company DR. W. AVERDAM Manager,

# INSURANCE.

# Theo. H. Davies & Co

AGENTS FOR FIRE, LIFE AND MARINE INSURANCE.

# Northern Assurance Company,

OF LONDON, FOR FIRE AND LIFE. Established 1856. Accumulated Funds ..., £3,975,080.

# British and Foreign Marine Ins. Co OF LIVERPOOL, FOR MARINE. Capital .....£1,000,000

Reduction of Rates. Immediate Payment of Claims.

THEO. H. DAVIES & CO., LTD. AGENTS

# Homburg-Bremen Fire Insurance Go

The undersigned having been appointed agents of the above company are prepared to insure risks against fire on Stone and Brick Buildings and on Merchandise stored therein on the most favorable terms. For particulars apply at the office of F. A. SCHAEFER & CO., Agis.

German Lloyd Marine insur'ce Co OF BERLIN.

Fortuna General Insurance Co OF BERLIN.

The above Insurance Companies have established a general agency here, and the undersigned, general agents, are authorized to take risks against the dangers of the sea at the most reasonable rates and on the most favorable terms

F A. SCHAEFER & CO., General Agents

# General Insurance Co. for Sea. River and Land Transport of Dresden.

Having established an agency at Honolulu and the Hawaiian Islands, the undersigned general agents are authorized to take risks against the dangers of the sea at the most reasonable rates and on the most favorable terms.

F. A. SCHAEFER & CO.,
Agents for the Hawaiian Islands.

## TRANS-ATLANTIC FIRE INS. CO. OF HAMBURG.

Capital of the Company and reserve, reichsmarks Capital their reinsurance 6,000,000 companies ..... 101,650,000

Total reichsmarks ..... 107,650,000

# North German Fire Insurance Co-OF HAMBURG.

Capital of the Company and reserve, reichsmarks. Capital their reinsurance 8,890,000 companies ..... 35,000,006

Total reichsmarks ..... 43,830,000 The undersigned, general agents of the above two companies, for the Hawalian Islands, are prepared to insure Buildings, Furniture, Merchandise and Produce, Machinery, etc.; also Sugar and Rice Mills, and Vessels in the harbor, against loss or damage by fire on the most favorable terms.

H. HACKFELD & CO., Limited

# CANADIAN PACIFIC RAILWAY

In Connection With the Canadian-Australias To All Points in the United States and Canada, via Victoria and Vancouver.

MOUNTAIN RESORTS: Banff, Glacier, Mount Stephen and Fraser Canon.

Empress Line of Steamers from Vancouver Tickets to All Points to Japan, China, todis and Around the World.

For tickets and general information apply to THEO. H. DAVIES & CO., LTD. Agents Canadian-Australian S. S. Line. Canadian Pacific Rallway

# Castle & Cooke.

# LIFE and FIRE **INSURANCE** AGENTS. . .

AGENTS FOR

New England Mulual Life Insurance Co OF BOSTON.

Astna Life Insurance Company OF HARTFORD.

CLARKE'S B 41 PILLS are warranted Pains in the back, and all kindred complaints. Free from Mercury. Established spwards of 30 years. In boxes 4s. 6d. each, of all Chemista and Patent Medicine Vendors throughout the World, Proprietors, The Lincoln and Midland Counties Drug Company, Lincoln, England.

Pat Pat Pat Pat

# SHIPPING INTELLIGENCE. ABBIVED AT HENOLULU.

Friday, March 2. Am, seb. Ruby A. Cousens, Watton, from Ban Francisco, Fabruary to: 200 total gameral Overchairdise consequed to

Bimr, J. A. Chimmonn, Scarte, from Oann ports.

Samplay, March 10.

Br. bk. Helen Denny, Mahon, 61 days from Newcastle. Sunday, March 11.

Simr. J. A. Commins, Scarle, from Oahu ports. Schr. Ada, ---, from Molokal.

Nilhao, Thompson, from Kaual and Nilhau. Simr. Manna Lon, Simerson, from

Stmr. Nocau, Wyman, from Kaual. Monday, March 12. Am. schr. yacht Rover, Fithian, 32 days from Samoa,

# SAILED FROM HONOLULU.

Friday, March 9. the Sound.

ballast. Stmr. Upolu, Henningsen, for Ha-

wall ports. Saturday, March 10.

Francisco, with sugar. subject Stmr. Mani, Bennett, for Hawaii and points.

Stmr. W. G. Hall, Thompson, for Schr. Kaulkeaole, ---, for Hawaii.

### NOTES.

The Niihau, from Makawell, brought 5,900 sacks K. S. M. sugar, 400 sheep. 93 hides and 21 packages of sundries. A little schooner from Tahiti is at Walmea, Kanal, where she arrived last week. She is bound here with a load of copra and curios.

On account of the heavy swell and wind outside the inter-island steamers Makee and Claudine anchored in the stream last night instead of going out-

The barkentine S. G. Wilder, Jack-

The McNear was unloading a cargo of coal at Lahaina, and the Planter a general cargo at Kaanapali last week. The C. D. Bryant left Lahaina March 3 for San Francisco with a cargo of

The following vessels were in Kahu-lui harbor March 9th: The Hawaiian bark Nuuanu, bkt. Dora Bluhm, Br. sp. Antiope, schr. Novelty, schr. Helen Kimball, and four masted barkentine Chehalis.

The Mauna Loa, from Kauai, brought 3,000 bags McBryde and 7,321 bags K. P. sugar. When she left Kauai the Edward May had 12,000 bags of sugar. The following sugar was left on Kaual: M. A. K., 21,000; G. & R., 7,000; K. S. Co., 17,000; M. S. Co., 20,000; L. P., 16,000, and L. P. H. M., 10,000 bags.

The schooner Transit, Jorgensen, 19 days from Honolulu arrived in San Francisco, February 27. The Australia arrived in San Francisco, February 27. 6 days, nine hours from Honolulu. The British ship Adderly arrived at Port Townsend from Honolulu, February 27. The Nippon Maru arrived at Yokohama, February 28.

# The Kinau Back.

The steamer Kinau from San Francisco via Mani ports was welcomed on her arrival here Saturday by many toots of steam whistles. She comes ing. back in good condition after her long voyage to the coast. She had very good voyage to the coast. She had very good cases of plague, some of these would weather on both the trips to and from have undoubtedly come under the head the coast with the exception of one of cabin passengers. Because a man day on the return trip when she encountered quite a storm, losing one immune, boat and being compelled to heave to passenger for a long time. Had it not been for this storm the Wilder steamer would have made a remarkable fast trip for a steamer of her size; as it was she made it in a little more than nine days and a half. Captain Freeman and Purser Davis speak very enthusiastically of the voyage. They and all the crew en- other islands, so long is there danger joyed their visit to San Francisco very of carrying the plague to the other much. The Kinau will be put on the Islands. If promiseuous travel is allowed it wont take a month for the the first part of this week. the first part of this week.

# Notice to Shipmasters.

U. S. Branch Hydrographic Office,

San Francisco, Cal. By communicating with the Branch Hydrographic Office in San Francisco, captains of vessels who will co-operate with the .lydrographic Office by recording the meteorological observations suggested by the office, can have not live within a certain radius of inforwarded to them at any desired port. feeted places?" and free of expense, the monthly pilot Dr. Wood: "If we were handling charts of the North Pacific Ocean and lumber and knew it would remain the latest information regarding the dangers to navigation in the waters

Mariners are requested to report to the office dangers discovered, or any other information which can be utilized for correcting characters. lized for correcting charts or sailing directions, or in the publication of the pilot charts of the North Pacific.

C. G. CALKINS,
Lieut. Comdr., U.S.N., in Charge.

# MARRIED.

BRAND-DICKEY-March 11, 1900, in Honolulu, Harry Brand and Miss Emma J. Dickey, Rev. John C. Hay, pastor of the Christian Church, offi-

clating. Francisco papers please copy.)

aged 46 years.

# NO CASES YESTERDAY

Whitestead from Page 13

offer of the reward, incodents is that

Frincisco firm saked feave to address the board on the subject in the pan system for choose and the removal of night soil. He said that he had had the contract for this business at the Frishdro in San Francisco white 19,000 solders were camped there. The system was proven a successful one and he was in hopes that the Honolulu Board of Health might see fit to try had pan system for closers in this city and elsewhere in the islands where the individual down with the plague at the individual down with the plague at the individual down with the plague at

The Travel Question.

Or. Wood: 'I should like very much to have an expression of public opinion concerning to what extent we can go to relieve the merchants during the present simultion. The previous actions of the Board have been in the right direction, we have had to act apparently in an arbitrary manner in many instances, but subsequent events prov-Br. bark Berwickshire, Blanche, for go to relieve the merchants during the Nor, bark Solveig, for the Sound in of the Board have been in the right Saturday, March 10.

Am. sp. Lucille, Wichberg, for San Francisco with sugar.

Am. bk, Ceylon, Willer, for San Francisco, with sugar.

Am. bk Ceylon, Willer, for San San Special Stands instances, but subsequent events prov-

"I have been constantly asked the question by numberless people as to when the quarantine in Honolulu was going to be raised and how long it would be before people could travel on this island and from one island to the other. This question, it seems to me, coper: "No person who has gone to the plant of the could be before people could travel on the sistence of the coper. This question, it seems to me, coper: "No person who has gone to the cause of the could be proposed to the cause of the other. This question, it seems to me, must now be considered. If we are godetermine to what degree this is to be done. Whether it is safe to allow it aning; whether to permit it only par-tially, allowing cabin passengers alone to travel or whether we will also be a wood. We cannot be too sure of that. Take Kahulul, for example.

necessary.

"If we make it the rule that only where necessity exists can persons go from place to place, we will be confronted with the difficulty of deciding." where necessity exists can persons go from San Francisco for Hilo, February 27, and the schooner Robert R. Hind, from Port Ludlow for Hilo, the same day.

The steamer Centennial for San Francisco left Kahulul on the 3rd instant. At Kihel she will load 1200 tons of sugar. This will be the first sugar shipment from Kihel.

The McNear was unloading a cargo man to go down the railroad line on urgent business, all the telephones on the road will be ringing me up wanting to know why and wherefore. If we absolutely refuse to let anyholy travel solutely refuse to let anybody travel, all trouble ceases, nobody will apply for permits after the first few have been days, to be allowed to go at the end of denied. One reason why I think a public expression of opinion through the newspapers would help us, is that we would get a better idea of the various would be a better idea of the various and would be a proper disinfection of baggage.

Minister Cooper made mention of the many objections people made whenever an individual was allowed to leave the

would get a better idea of the various necessities of traveling and would be better prepared to act in the matter."

Cooper: "Each person who expressed his opinion would be actuated by his one they made a fuss about, Mr. Cooper they made a fuss about they mad own individual necessity and it would er, so you needn't worry." come back to the Board of Health to decide after all. The Board must act free of any outside opinion. If the mat-ter of raising the quarantine in Honoluu were put to vote among the people of the city I have no doubt but what it would be raised tomorrow. It is for the Board to decide and a very great unique; we have quarantined Hono-lulu against all the islands. To decide a question that is most difficult and try-

Dr. Wood: "We have had sixty-six is a cabin passenger does not make him The general run of cabin passengers live in clean, sanitary homes and wear shoes, but even such as these are numbered among plague cases and nothing prevents any one from buying a first class passage if he has the money. As long as the plague exists in Honolulu and people are permitted to leave the city for the walian group. I am going back to my means of spreading the disease. can make charts of the progress of the epidemic among humans, but we cannot keep track of the rodents; nobody knows where they move to."

Cooper: "Would it not be advisable to allow those persons to travel who do

Dr. Wood: "If we were handling where it was put, everything would be all right, but with human beings we

Dr. Day: "There is one thing, Mr. President, that all of us have overlooked in this matter of travel between Honolulu and other points during the of the whole question, and that is: pro-tective inoculations.

"The statistics from India show that this protective inoculation is an absolute safeguard from plague infection. It is recognized by the authorities there as such and people once inoculated in India during plague epidemics are allowed to go wherever they want to without restriction of any kind. Through the courtesy of Surgen Gen. DIED.

Through the courtesy of Surgeon General Wyman we have some three thousand inoculations on hand at the present time. In justice to science and the very comfortable at the time of my visit.

Very respectfully. situation here, I think that we should

tible ft a condition that pursues autocountry to the passances with in ac-

ter. Wood the weeks The only reader that his years are not not be people community expend in the page have nave his his incommunity is the transfer of the it is not be not being and as which were ellipted or der the law to be taken in the law to be the property of the security to be the law to be the law to be the law to be the law to be law to be the law to be the law to be law to be law to be the law to be l Simr. Ginan Freeman, from Kinns Wants to install the Pan System assaid. This series is the governors, sta.

A gentleman representing a Ban not the cure the sure is another assessment. Claudine, McAllister, from Fribusian firm asked leave to address on allogether."

and eisewhere in the islands where the ted to the days with the plague at sewer system would not extend. No ac-

end of the epidemic, we should be doubly vigilant and do all in our pow-

from Honoiulu has been the cause of other cases anywhere else. No one ing to modify the quarantine regula-tions in relation to travel we have to has become a new center after leaving

Dr. Wood: "We cannot be too sure tially, allowing cabin passengers to travel or whether we will confine the issuing of traveling permits to ships holds or it may have been that somebody from Honolulu with plague somebody from Honolulu with plague there and died unrecognized as a

Emerson: "If we have faith in the every bit as important as the other fellow's, etc. If I grant a permit to a man to go down the railroad line on urknow why and wherefore, If we absolutely refuse to let anybody travel, make it a requirement that travelers

"You and I are even now Cooper; they are after me on the poison proposition, and now there is

cry raised on your recent business The Board then held a brief executive session.

Following the secret session the responsibility rests with the Board members of the Board drove out to I believe in carrying out this campaign against the plague on a scientific basis, which Ah Jan, plague case, had been which Ah Jan, plague case, had been against the plague on a scientific basis, which Ah Jan, plague case, had been taken, it was decided that the Chinese that is the only way we can handle it. taken, it was decided that the Chinese that is the only way to the public or stable premises where. Ah Jan lived been should be given to the flames. These are the Gee Fow stables.

The Prison road stables, across the when that quarantine is to be raised is road from the condemned structures. were also visited by the Board. Action in the latter case was deferred until today's meeting. Officer Fox has removed all of the people who lived in these places to battery camp.

# Delirium Tremens Reports.

In the case of Kuaole, delirium tremens, reported on Sunday, Dr. Jobe made the following report: "From Manoa valley, age 49, pulse 100, temperature normal, a good, big drunk." Dr. Pavis' report was somewhat different, "Pulseless, unconscious slight swelling in both inguinal regions,

# Thinks it No Plague Case.

Dr. McGrew was asked to visit H. M. Levy at the pest house yesterday by original principles and beliefs and I Messrs, Macfarlane & Co.; the followam convinced that rats are the greatest ing is the report made by the doctor We to that firm, on his return from the

> Honolulu, March 12, 1900. Messrs. Macfarlane & Co., or Mason W. W. Gilbert Esq. Gentlemen: In answer to your re-

quest by note of this morning, I visit-ed the pesthouse in company of Dr. Hoffmann to see Mr. H. M. Levy, who is lying ill in that institution, I found him quite ill, the Doctor reporting him very much better today. I cannot conin the general outside reports that his case is one of plague. From what I learn from Dr. Hoffmann of the young man's symptoms throughout and my personal examination in company with the Doctor at the bedside of Mr. Levy, I feel satisfied that it is a peculiar type of pneumonia not commonly met with. I understand that Mr. Levy was taken to the pastbases. present conditions. It is the solution Mr. Levy was taken to the pesthouse at his own request, he fearing it might be something of the nature of plague. "The statistics from India show that He certainly presents no symptoms of

Very respectfully, JNO. S. M'GREW, M.D.

# Managery, N. C. March 15, 7800.

| 341000000000 | 21 20 87 | 120.2 | 91.7 | mar. | |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------|---------|--------|--------|-----------------|
| \$519. St2369a | Pass. | \$1 max | Wis- | Ast | Disk |
| | New . | 17.00 | | 7 | 3.46 |
| Sun across | | | | | <b>350,000</b>  |
| Power of the Control  | 391.00 | 300 | Sec. | | 257 |
| 3670(4) | | | | | St. August 1971 |
| CONTRACTOR  | 11.700 AV | 1.9 | 1.30 | | 1800 |
| THE PERSON NAMED IN | 18.30 | | | | 0.59 |
| TARREST | 129,311 | 18 | | , | 20% IB |
| A 200 A 200 | 100,001 | 100 | | | A. to |
| CONTROL S & Deal Co. | LW129 | 101 | | | <b>HC=kiy</b> |
| total date Product Ave. | 9/91/5935 | - (0 | | 30% | K. M. |
| | 300.07 | | van | | 100 |
| Chr. | 001.00 | . 39 | | 100 | to the |
| CRO. THIS CO. | 104 (17) | | | 3780 | Pagg |
| Construction of the Constr | 300.00 | - 7 | 10175  | | Vet |
| The second second | 1000,000 | - 2 | | | 3. 19. |
| | - | | | 10 | Car |
| pd. np+ | 1,3495,141 | - 14 | | | |
| pahulu | 180.000 | | | 3.16 | T. C. |
| 100 | (946,100) | 119 | | 1.5 | W. A. |
| es Sugar Cau Ave 1 | | 198 | | . 60 | F. M. |
| | 390,016 | 100 | | | J. V |
| SERVICE BURNEY | (M.C. (3.17) | TEN | 1000 | | W. C. |
| the state was a little to | Aver that | 2 | 1 | 116 | |
| Hryde mug.co.ld sail | 11,000,000 | 50 | 3 | 155 | bric |
| hiku na na na na | | 20 | | - 5 | C. S. |
| pd up | | 20. | | | - |
| nu, poid ap | 2,400,000 | 100 | 170 | 188.4  | 100 |
| comen, | 1,000,000 | 20 | TEA. | 11.76  | IN T |
| knin seen | \$60,000 | 20 | | | C |
| as Sug. Co.Ld. ase | | 20 | 3 | 154 | 18 |
| kala<br>ka Sug. Co lel. as-<br>pd. up : | 450.00 | 20 | | | 19.6 |
| owald consumers | 150,00 | 10 | 1755 | 165 | In the |
| subsu box Ling Co. | \$40,000 | 100 | | 1 | J: |
| cific | 750,000 | | | 300 | 10000 |
| M | 750 00% | 1100 | | 177190 | 0 |
| peckee | 2.(8.81,19.8) | 100 | 200 | 11214  | A (7) |
| dalum Agr. Co. asy ; | | 100 | 6414 | 6- | A d |
| De SDA | 1,500,000 | 100 | 106 | 10819  | will at |
| danne | 184-190 | 100 | | | man, |
| Aluku | 700,000 | 100 | | 290 | of Fe |
| imunalo | 2/9,2/0<br>125,8% | 100 | | 11754  | said I |
| Imca | 140,850 | 1607 | 13417  | 1877%  | DOMESTIC STREET |
| STRANSHIP COS. | 500,000 | 100 | | 4100 | the p |
| er Island S. S. Co | 500,000 | 100 | 200 | 160 | ance o |
| MINISTER AND DE CO. | | | 0.00 | 12.04  | E. Bo |
| WE Elect Co | 25.00 | 100 | 11111  | 170 | Georg |
| n. Rpd Tran. & L Co. | 26,000 | 109 | | 2500 | dered |
| na-Kau Tel & Tele- | 250,000 | 100 | | | 1900. |
| a'h Co ild | 189,090 | 10 | **** | **** | |
| tuai Telephone Co | 200/12/0 | | | 100 | at the |
| Kalia Col. Co. L. acs. | 21,000 | 180 | | | Judiai |
| R. & L. Co. | 3700,1100 | 100 | **** | 185 | be and |
| opie's Ice & Ref.Co. | 150,000 | 100 | | | and p |
| RONDS | | | | | and al |
| | ******** | one | 100 | **** | |
| w'n Gov't s per ct | | 2.57 | 100 | | Date |
| w'n G. Post Savings | | | | | 22, 196 |
| a Plantation | ****** | 278.0 | \$1.56 | 13(4)  | 13y 1 |
| | | | | | |
| THE RESERVE AND ADDRESS OF THE PARTY OF THE  | | TOTAL S | 10135  | 10216  | 2154-4 |
| huku Plantation | | | | | w. Larry |
| 6 per et | **** | | 35.55  | 105 | |
| | | | | | 8.1 |
| | | | | | |

Session Sales-Morning Session-Five Ews, \$25; 10 Olau, paid up, \$13.50.

# TIDES, SUN AND MOON.

| Days | March | High Fide | Height of | High Hite | Large | Low Tide | Sun Rises, | dun Sets. | and Set- |
|----------------------|----------------|------------------------------|-------------------|-----------------------------|------------------------|----------------------------|----------------------|----------------------|----------------------|
| don<br>fues.<br>Ved. | 12<br>18<br>14 | 0.00<br>1.40<br>2.16<br>2.42 | 1.7<br>1.6<br>1.5 | P.m<br>2.11<br>2.47<br>3.20 | | p as<br>7 40<br>8.2<br>7 0 | 9,10 | 6.19<br>6.09<br>6.09 | 5 58<br>4 :0<br>5 01 |
| hur | 15 | 3.10<br>p m | 1.5 | 3 50<br>a m | 9.35 | 9.46 | 6.08 | 6.19 | 5.85<br>Histo |
| rid. | 18<br>17<br>18 | 4 92<br>4 57<br>5.36 | 1.4<br>1.5<br>1.6 | 3 41<br>4 10<br>4 40 | 9, 8<br>10 19<br>10 43 | 11 06 | 6 67<br>6.05<br>6.05 | | 7.08<br>8.5 |
| don | 19 | 6 20 | 1.6 | 5.13 | 11 12 | a.m. | 6 05 | 6 11 | 9 42 |

Full moon on the 15th at 9:42 p. m. Tides from the United States Coast nd Geodetic Survey tables:

The tides at Kahulul and Hilo occu bout one hour earlier than at Hono

ulu. Hawaiian standard time is 10 hours o minutes slower than Greenwich ime, being that of the meridian of 57 degrees 30 minutes. The time chistle blows at 1:30 p. m., which is no same as Greenwich, 0 hours 0 min tes. Sun and moon are for local time r the whole group.

# METEOROLOGICAL RECORD.

By the Government Survey, Published Every Monday.

| 10 | | BARON | | | MHRHM | | H | 0 | * | |
|-------|-------|---------------|---------|------|-----------|--------|----------------|------------------|---------------|---|
| 15400 | March | 9 a m. | 3 p. m. | Min. | Wax. | in Iu. | amid ta | C'ouds, | Wind, | |
| | 3 | | 29 9 | 70 | #()<br>81 | .00 | 61 | 7 | NR. | |
| ¥ | 5 6 | n pn<br>29 13 | 29 15 | 1 | 79 | 25 | 70<br>79<br>07 | 3<br>3 8<br>4 10 | NE<br>W<br>BW | |
| 1 | 8 | 9 94<br>29 98 | 20 Fit  | 66 | 79<br>80  | -15 | 70<br>80<br>50 | 3 10 | NW-W | - |

Barometer corrected to 32 F. and ea level, and for standard gravity of at. 45. This correction is -.06 for Honolulu.

# REAL ESTATE TRANSACTIONS

March 8, 1900. No. 41-H. A. Kekos to S. K. Ka-ne; deed of March 8, 1900; aber 201, folio 390; R. P. 6240, kuleans 7723, Mananauiki, Ewa, Oahu, and R. P. 174, kuleana 9327, Walau, Ewa, Oa-Consideration \$300.

No. 42-Kaohimaunu and wife to Hookaa Sugar Co.; deed of Nov. 27, 1899; liber 200, folio 451; right of way over R. P. 8057, kuleana 10542, Kapoaula, Hamakua, Hawaii. Consideration \$1. No. 43-S. K. Ka-ne and wife to Yee Chan; deed of March 8, 1900; liber 201, folio 391; portion Gr. 180, School street,

Honolulu, Consideration \$2,050. No. 44-H. Kamana and wife to A. M. Brown; deed of March 7, 1900; liber 200, folio 452; portion kuleana Queen street, Honolulu, Consideration \$4,000. March 9. No. 45-W. C. Achi and

wife to J. F. Morgan; deed of Jan. 27, 1900; lots 12, 13, 14, 29, 30, 31 King street tract, Honolulu. Consideration, \$8,700.

March 9, 1900. No. 50-L. Waianuhea to H. Kamana; deed of March 9, 1900; liber 201, folio 394; lots 4 and 5, Kewatract, Honolulu. Consideration \$1,400.

No. 51-Kawai Mapuna and wife to J. Vieira; deed of April 3, 1899; liber 200, folio 458; interest in estate of Maolo, deceased. Consideration \$30. No. 52—Hawali Land Co., Ltd., et al. lolo, deceased. o M. P. Amalu et al.; deed of March 2, 1900; liber 200, folio 459; two pieces South Kona, Hawaii. Considera-

tion \$1.000. 53-Kawai Mapuna and wife to J. Vieira: deed of Jan. 31, 1900; 201, folio 395; interest in estate of Moke, deceased. Consideration \$30. March 10, 1900. No. 54—B. H. Brown

and wife to Onomea Sugar Co.; deed of February 21, 1900; liber 200, folio 460; R. P. 4682, kuleana 4654, Pahoehoe, Hilo, Hawaii. Consideration \$100.
No. 55-M. K. Karratti to B. J. Karratti; deed of March 8, 1900; liber 201, folio 396; lot 8 of grant 3390, Kuloaka-Honolulu. Consideration \$500

No. 56-Jno. Puloa to J. P. Mendonca; deed of March 10, 1900; liber 200,

# HONDLULO STOCK EXCHANGE | Notice of the Part of Street Str

| l  | tin Party. Di Party. Kirrishy and wife-Nahrko So- | |
|----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------|
| | | |
| | Kani and vato-Nublica many | 1.9 |
| 3  | OR ALLENSON CONTRACTOR OF THE PARTY OF THE P | 10 |
| ł  | W. P. Hoopale-Naltiku Sugar Co. | 100 |
| ł  | A. L. N. KRITIGH-AR SAM | 14 |
| ŀ  | Kekipi and hostonedF. L. Leelin. | Room  |
| ľ  | K. McVeigh-W. Bavidge | PAL |
| į. | L. C. Abuse-Pang Chong et al | P.Rei |
| | Pang Chong of RiJ. D. Me- | |
| ľ  | Votah andreased alary and arrange | 13 |
| ŀ  | J. D. McVeigh and wife-A. W. | 1600  |
| ı  | Carper, Ir | M |
| Ь  | T. C. White-W. J. White | 15.8: |
| L  | W. A. Buck ay-W. J. White | 15.85 |
| ľ  | P. M. Barnt art and husband-W.<br>J. White | |
| B  | W. C. Achi and wife-E. E. Ul- | |
| ı  | bricht | Th. |
| b  | C. S. Desky-J. G. Pratt | D.A.  |
| l  | The second court of the se | |

Boardman, of Honolulu ahu, Deceased. cument purporting to be the last nd testament of Eliza Jane Board-deceased, having on the 22d day chruary, 1900, been presented to Probate Court, and a petition for robate thereof, and for the issu-of letters testamentary to George ardman having been filed by said a E. Boardman, it is hereby or-that Monday, the 2d day of April, at 10 o'clock a. m. of said day, courtroom of said Court, at the building, in said Honolulu. I is hereb, appointed the time lace for hearing said application

Matter of the Estate of Eliza

l persons interested therein. d. Honolulu, H. I., February he Court

HENRY SMITH,

# NOTICE TO CREDITORS.

THE UNDERSIGNED HAVING been appointed administrator with the will annexed of the estate of Juliu Hoting, formerly of Honolulu, de ceased, notice is hereby given to all per sons having claims against the estat of said deceased to present the same duly authenticated and with prope vouchers, if any exist, and whether se cured by mortgage or otherwise, to th andresigned, at the office of the Inter Island Steam Navigation Co., Ltd., o Queen street, Honolulu, within si months from date, or they will be for ever barred.

Administrator, with the Will Annexed of the Estate of Julius Hoting, De

Honolulu, March 3, 1990.

# NOTICE TO CREDITORS.

THE UNDERSIGNED, HAVING been duly appointed Executrix and Executor under the will of James Dodd late of Honolulu, Oahu, deceased, no tice is hereby given to all persons to present their claims against the estat-of said James Dodd, deceased, duly au thenticated, whether secured by mort gage or otherwise, to the undersigned at the office of Wilder & Co., Ltd., o the corner of Fort and Queen streets Honolulu, Oahu, within six month from the date hereof, or they will b orever barred; and all persons indebt ed to said estate are hereby requeste to make immediate payment to th undersigned.

REBECCA A. DODD, ROBERT W. CATHCART, Executrix and Executor under the Wil of James Dodd, Deceased. 2156-5tT

# KIHEL PLANTATION CO.

STOCKHOLDERS ARE HEREBY notified that the stock books of the to transfers from the 13th of March to the 16th of March, inclusive.

J. P. COOKE, Treasurer Kihei Plant, Co. Honolulu, March 13, 1900. 5491-2158-2t

# KIHEL PLANTATION CO.

IN CONFORMITY WITH THE BY aws of the Kihel Plantation Co., Ltd. only those stockholders who have paid he fifth assessment levied on their stock, and which was delinquent or the 1st instant, are eligible to vote a the forthcoming adjourned annual meeting, on Friday, March 16th, at 10 a m.

J. P. COOKE,

Treasurer Kihei Plant. Co.

Honolulu, March 13, 1900. 5491—2158-2t

# Ranch Cattle FOR SALE.

THE UNDERSIGNED ADMINIS-rator of the Estate of Antone Fernantes, of North Kona, deceased, offers ing to said estate. All parties indebtfor sale all the leaseholds, chattels ed to said firm will make immediate
and property comprising the cattle payment to either S. Decker or to P.
anch of the said Antone Fernandes, H. Burnette, corner King and Bethel
as at present carried on in North Kois at present carried on in North Ko1a, Hawaii, consisting chiefly of the
easeholds of the Ahupuaas Nos. 1, 2
1nd 4, in Holualoa, N. Kona, which
un to September 5, 1907, at an annual
ental of \$250. Also all those portions
of the lands of Kaumalumalu, in N.
form lying west (helow) and seed Cona, lying west (below) and east mauka) of the upper Government oad, leased for twenty years from the 14th day of May, 1898; rent, \$300 per

There are estimated to be from 1,500 o 2,000 head of cattle and about 60

horses.

Bide will be received by the undersigned up to the 1st day of April, 1900, 12 m for the entire property as a whole, or separately, that is, cattle at so much per head, horses at so much per head, and so much for all leaseholds.

J. A. MAGOON, Administrator Estate of Antone Fernandes.

# 3Y AUTHORITY

JOHNSON N. UANIDUE, 198Q., has this day teen appointed an Agent to Grant Marriage Licenses for the Diatrict of Molaka), Island of Molokai, ALFIG YOUNG,

Minister of the Interior Interior Office, March 9, 1900. 2158-31

NOTICE TO CORPORATIONS.

The attention of offiners of corporations is called to Section 2024 of the Civil Laws of 1897, relating to the Annual Returns of Corporations, and also to the notice published from this Department under date of December 31st, 1900, requiring that exhibits be filed on or before January 31st, 1990, and all corporations who have not complied with said notification are requested to give the matter immediate attention, and file the Annual Statement required, at this office.

ALEXANDER YOUNG, Minister of the Interior. Interior Office, Feb. 23, 1900.

# OLAA SUGAR CO.

# Delinquent : Notice.

IN ACCORDANCE WITH THE BYaws and by order of the Board of Di-rectors of the Oraa Sugar Co., I am directors of the Ohan Sugar Co., I am di-rected to offer for sale at Public Aus-tion, at the rooms of J. F. Morgan, Auckoneer, the following dainquest stock of the above mentioned company on Saturday, at 12 o'clock noon, the fist day of March, 1900, provided the assessments with interest are not paid on or before said date at the office of Alexander & Baldwin 19dd building Alexander & Baidwin, Judd bull ing.

| | No. | No. |
|----|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------|
| | Cert. Name.<br>3-Wood, J. O. (trustee) | Share |
| G  | | 100 |
| ie | | 100 |
| 18 | The strong of the street of th | 100 |
| e- | 13-Wood, J. Q. (trustee) | 100 |
| r- | 21-McTaggart, Jno. | 5.0 |
| te | 1 25 H | 100 |
| e, | 34-Jaeger, C. J | 50 |
| er | 66-Southwick, T. S | 100 |
| 0- | 128-Holloway, J. F | 15 |
| r- | 207-Wilcox, W. L. | 50 |
| n  | Lot Deater, Mis. S. L | 100 |
| x  | | |
| r- | 267—Goodacre, Geo | 25 |
| | 268—Goodacre, Geo | 25 |
| | 270—Goodacre, Geo | 25 |
| đ, | 329—Edings W S | 99 |
| 9- | 341Averdam, Capt | 17 |
| 0t | 387-Arendt, J. H | 8 |
| -  | TO 1 - LACE I TOLLEY LA, LA, | 8 |
| | 436-Giles, H. A | 33 |
| | 486_Olding E E | 77 |
| | 489-Averdam Miss Henny | 33 |
| G  | 458—Hall, J. R.<br>486—Olding, E. E.<br>459—Averdam, Miss Henny<br>539—Gardner, Wm. A.<br>574—Hall, J. R. | 17 |
| ·- | 574—Hall, J. R | 53 |
| đ, | 587-Holt, Jas. L | 17 |
| )- | 587—Holt, Jas. L.<br>588—Sam Kai Wing | 8 |
| 0  | bi4-Barnes, A | . 33 |
| e  | 622—Waterhouse, Geo | 133 |
| 1- | 709—Gonsalves M | 33 |
| d. | 712-Rodrigue, J. P. | 17 |
| n  | 706—Cross, F. J.<br>709—Gensalves, M.<br>712—Rodrigue, J. P.<br>714—Taylor, H. T.<br>717—Austin, H. C. | 50 |
| 8, | 717—Austin, H. C | 42 |
| 18 | 717—Austin, H. C | 17 |
| e  | | 35 |
| -  | 782—Howard, H. W | 50 |
| d  | 783—Howard, H. W | 50 |
| | 785—Howard, H. W.<br>791—Templeton, W. M.<br>838—Withers, W. S.<br>840—Garvin, C. L. | 100 |
| | 791-Templeton, W. M | 30 |
| | 838-Withers, W. S | 100 |
| 11 | 840—Garvin, C. L | 50 |
| | 551-Austin, Mrs. H. C | 18 |
| | 920—Austin, H. C | 17 |
| 7  | 959—Andrews, L. A | 75 |
| | 960-Richardson, A. W | 50 |
| | 961-Wise, W. S | 100 |
| Y  | 962-Olney, A. H | 20 |
| e  | 975—Andrews, A. N | 50 |
| d  | 1114—Riis, J | 25 |
| 0  | 1169—Ray, J. E | 100 |
| | 1231—Wood J O | 30 |
| | 1170—Ray, J. E.<br>1231—Wood, J. Q.<br>1236—Edings, W. S.<br>1255—Lievre, Jaidore | 25 |
| | two district Adiabite | 5.00 |
| Ŋ  | 1260-Edings, W. S | 14 |
| 9  | 1265—Edings, W. S | 17 |
| _  | 1285—Rice, Miss Nellis | 15 |
| -0 | 1292—Richardson, A. W | 25<br>150 |
| 1  | 1332—Drake, W. F | 100 |
| _  | 1334—Drake, W. F | 35 |
| | 1335—Drake W F | 50 |
| á  | 1336-Meyer, O. S | 100 |
| r  | 1341-Meyer, T. T | 200 |
| n  | 1342-Meyer, H. R. | 50 |
| t  | 1376—Austin, D. L.<br>1401—Drake, W. F. | 17<br>15  |
| 1  | 1402—Garvin, C. L. | 10 |
| | 1439—Judd, C. H | 25 |
| | 1469-Kahookano, J. K | 8 |
| | J. B. CASTL | |
| | Treas | irer. |
| | Honolulu, H. I., March 5, 1900. | 11 |
| | 5484—2156-2tT | |

# NOTICE.

TO WHOM IT MAY CONCERN: , the undersigned assignee of Medeiros & Decker, have this day sold to P. H. Burnette all book accounts owstreets, who will receipt for same under full power.

I. RUBENSTEIN Honolulu, Feb. 10, 1900. 21 2153-61

# NOTICE.

AT A MEETING OF THE BOARD of Directors of the Hawaii Land Co., Ltd., held yesterday, Mr. M. K. Nakui-na was elected Vice President of the asid corporation, in place of J. K. Ka-hookano, deceased, and Mr. Jonah Ku-malae, a member of the Board of Directors, in place of said J. K. Kahoo-kano, deceased.

ENOCH JOHNSON, Secretary Hawaii Land Co., Ltd. March 6, 1900.

MAGOON, Antone Fer-5472—2152-1m Conjugate the Hawaiian Gazette CO.