

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

THE HAWAIIAN STAR.

CLASSIFIED ADS, THREE LINES, THREE TIMES TWENTY-FIVE CENTS. QUICK RESULTS

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

Vol. X.

HONOLULU, H. T., THURSDAY, MARCH 19, 1903.

No. 3431

C. DIN SING'S MISSION SUCCESSFUL

SECURES THE ENDORSEMENT OF FORMER CONSUL YANG WEI PIN THUS ENABLING THE CHINESE FIRECLAIMS TO BE PAID TO THE PARTIES IN INTEREST—TEN PER CENT TODAY.

The Chinese fire claims are now all in shape for payment, and it is probable that some thousands of dollars worth of awards will be presented today for the initial ten per cent.

The Chinese claims, or most of them were tied up because they had all been assigned to the Chinese Consul Yang Wei Pin by a power of attorney that did not give the right of substitution. In consequence, when he left here several months ago he could not substitute some one else for himself and the awards, many, many thousands of dollars stood on the books of the government as payable only to him. This did not make much difference until the Territory got ready to pay them. When the Territorial treasury found itself in a position to pay ten per cent of the claims, the situation, so far as the Chinese were concerned was brought to an acute stage. There was no one here who could draw out a cent. Yang Wei Pin was in China, not expecting to return, and he could not make out a power of attorney substituting some one else in his place.

Even the lawyers could not get any money.

So C. Din Sing was sent to China with the certificates of award which were in this awkward predicament, to get Yang Wei Pin's endorsement on them so that the money could be paid to the real parties in interest. Din Sing returned this morning by the Korea, having been entirely successful in his mission. He brought back the certificates of award he took with him, properly endorsed. Within half an hour after the Korea was docked, the awards were up in Judge Whiting's office being checked up and prepared for presentation for the warrants and cash for the ten per cent now due and payable.

Judge Whiting said this morning that this released all the Chinese claims that were in anyway tied up in legal red-tape, except those in which the question of the rights of the insurance company is involved in the cases now before the Supreme Court. These amount approximately to \$60,000 or \$70,000.

With the return of C. Din Sing after the successful completion of his mission, the Chinese fire claims are in effect in the same shape that others are, and when the money is available to pay the claims, these will be paid with the others.

FAMILIES FROM THE SOUTH SEAS

Representative Kupihea presented a concurrent resolution in the House this morning regarding the South Sea Islanders at Kalihi Camp. The resolution sets forth that there are a hundred families of them, who are free tenants of the government and will be homeless if removed, and says:

"Whereas the houses and buildings at said detention camp cannot warrant the safety of protecting all citizens residing there in times of rain and stormy weather, and more especially of the children who are nearly 300 in number, and also for many other causes that cannot warrant the necessity of compelling the poor citizens and sufferers to pay rent to the government, therefore, be it

"Resolved by the House of Representatives, the Senate concurring, that all persons who suffered loss by the great bubonic fire of 1900, or the citizens or voters of this Territory and the United States, more particularly those citizens or voters who are poor and homeless, be allowed the free use and enjoyment of any room, houses, quarters, established at said camp until such time any or all of them may leave the said camp, and further

"Resolved, that the said Kalihi Detention Camp shall be under the supervision of the Superintendent of Public Works of this Territory as at present, being provided until such time as may hereafter the legislation of County and Municipal Law be created, which management and supervision shall be vested in the Board of County Supervisors or Board of City and County Commissioners or Councilmen of the Island of Oahu, and further, be it

"Resolved, that after the approval of this resolution all applicants to reside at said camp shall be filed with the Superintendent of said camp or his superior, and such application shall be accompanied by a recommendation signed by twenty-five voters of the Territory at large."

The resolution was referred to the House committee on the camp.

TREATY RATIFIED

THE UNITED STATES SENATE APPROVES IT BY A VOTE OF FIFTY TO SIXTEEN, WITH AN AMENDMENT PREVENTING FURTHER REDUCTION IN SUGAR DUTY DURING THE NEXT FIVE YEARS.

Associated Press Cable to the Star.

WASHINGTON, D. C., March 19.—The Cuban treaty was ratified by the Senate today by a vote of 50 to 16. It was amended to provide against any further reduction in the sugar duty during the next five years. Several other amendments were approved, and the extra session of the Senate adjourned after ratifying the treaty. It now remains for Cuba to ratify the amended treaty.

FRENCH SCHOOL REFORM

Associated Press Cable to the Star.

PARIS, March 19.—The Chamber of Deputies has voted to wipe out the religious schools and inaugurate a system of government schools.

OPPOSING PANAMA TREATY

Associated Press Cable to the Star.

COLON, March 19.—Opposition to the ratification of the Panama treaty with the United States is developing here.

MANY BOERS GET CITIZENSHIP

Associated Press Cable to the Star.

LONDON, March 19.—A hundred thousand Boers have been restored to citizenship, and the government has made an appropriation of \$75,000,000 for the resettlement of the South African colonies.

KANIHO AFRAID OF PORTO RICANS

HE GETS THE HOUSE TO ASK SUPERINTENDENT COOPER FOR THE INSTALLATION OF AN ELECTRIC LIGHT NEAR HIS HOUSE—MEMBERS PROPOSE A SUBSCRIPTION FOR A LANTERN.

Just before the House adjourned this morning Kaniho introduced a resolution instructing the Superintendent of Public Works to place an electric light in front of his home on Punchbowl street, an another one in front of the home of Pulaa, also a light at Punchbowl and Kinau streets.

Kaniho said in support of his resolution that he was afraid to go home on these dark nights, as Porto Ricans had committed many crimes recently near where he lived. Kaniho said he was on the county bill committee, and intimated that the bill would be jeopardized if he wasn't given a light to go home by, as he objected to going in the dark. The resolution was adopted on this strenuous showing.

After the adjournment a resolution was offered providing that the members of the House should subscribe five cents each, to provide Kaniho with a lantern, so that he might wend his way home in security.

KUMALAE AFTER DEPUTY MEYER

RESOLUTION TO DECLARE WANT OF CONFIDENCE IN THE DEPUTY AUDITOR.

Representative Kumalae this morning introduced in the House a resolution declaring want of confidence in Deputy Auditor Meyers, on account of the discrepancies in the Public Works Department books. The resolution was referred to a special committee by an almost unanimous vote. Harris, Chillingworth and Kellinor making speeches in which they objected to such summary condemnation of an official without any hearing. The chair appointed Harris, Fernandez and Kumalae as the committee. The resolution was as follows:

"Whereas there has been discrepancies of money in the Public Works Department whereby the Government of the Territory of Hawaii is injured to the total of such discrepancy and Whereas it has been brought to the knowledge of this House that the Deputy Auditor was in charge of the auditing of the books and receipts of the said department of Public Works and Whereas the auditing of said books and receipts were not systematically audited and thereby showed neglect and remissness in said deputy auditor's work and Whereas, though the neglect and remissness of the said Deputy Auditor in his duty made it possible for misappropriation of said money, there be it Resolved, by the House of Representatives, that it has no longer any confidence in said deputy auditor."

WILCOX ON SONOMA

Robert W. Wilcox the former delegate to Congress returned on the Sonoma. He is looking very badly. The Sonoma is scheduled to sail at midnight for Pago Pago, Auckland and Sydney.

JAPANESE MERCHANT RETURNS. Among the returning passengers on the S. S. Korea this morning was S. Kojima a prominent local Japanese merchant. Mr. Kojima has been absent in Japan for nearly two years. During that time he has made extensive purchases of Japanese goods as he contemplates enlarging his business in the Hawaiian Islands.

SONOMA WAS SIGHTED. The S. S. Sonoma was sighted at noon off Koko Head. She has two and a half days later mail and flies from San Francisco.

MUSIC AT MOANA. Hawaiian music and singing tonight at the Moana Hotel tonight by Hawaiian Quintette Club.

DOG AMBULANCES. The adoption of a dog ambulance is being discussed by British military authorities.

AN EXPENSIVE BADGE. The lord mayor of London wears a badge of office that contains diamonds valued at \$600,000.

AMERICA IN MEXICO. American capital is still going into northern Mexico at the rate of about \$100,000,000 a year.

OUR DAILY BREAD. But one-third of the population of the world use bread as a daily article of food.

SIDETRACKED LOCAL DIPLOMATS

HOW PEREMPTORY ORDER OF CAPTAIN SEABURY CAUSED EMBARRASSMENT TO CHINESE.

There was a very pathetic incident at the S. S. Korea this morning. When the big vessel came slowly into the Bishop slip, Acting Consul Goo Kim the local representative of China was on the wharf waiting to pay his respects to H. E. Sir Chentung Liang, the new Chinese Minister to Washington. With the Minister was a suite of sixty-eight among them being the new Chinese Consul for this place.

Special courtesies had been extended to the Acting Consul by Collector Stackable for the Treasury Department. Goo Kim, Mrs. Goo Kim, Miss Goo Kim and members of the local Chinese consulate were present to receive the distinguished party on the vessel. It had been expected that the Acting Consul and party from Honolulu would be among the first to be permitted to board the vessel. In fact the crowd on the wharf instinctively realizing this courtesy that was due the Acting Consul and party, had made a place for them at the foot of the gang way. But what was to be probably one of the last official ceremonial acts of the Acting Consul was peremptorily denied.

"Let nobody but the customs and immigration officers aboard the vessel" was the command as the gangway was made fast to the ship. It was Captain Seabury who gave the order. There was no reason apparent why such an order should have been given. In the presence of the diplomatic party on the wharf below seemed ample reason for permitting persons other than the officials named being allowed aboard. In fact the Chinese Minister and party on board were evidently waiting to receive the party from ashore. Minister Chentung Liang Cheng could not but have felt until the matter was explained to him that the Honolulu consulate was lacking in common diplomatic civility for fully half an hour elapsed before Goo Kim and party were permitted aboard.

It is doubtful if during a career of 30 years in Honolulu most of which time was passed as the representative of his country, Consul Goo Kim ever had such an experience before.

BROUGHT LARGE CARGO OF FREIGHT

KOREA ARRIVES THIS MORNING FROM ORIENT—HAS MANY PROMINENT PASSENGERS ABOARD.

The S. S. Korea arrived off the port at an early hour this morning from the Orient in the fair time of 9 days and 18 hours. Chief Engineer Paul Rosseter could have easily sent her across in better time and shown that alied to make any quick run from Yokohama to this port. Yokohama was left March 10. Good weather was experienced during the trip. Nothing of especial interest occurred during the run.

The Korea is loaded down with freight for this port and San Francisco. Coming out of Yokohama she was drawing 31 feet. She has in the neighborhood of 8,500 tons of freight for San Francisco and will leave about 1,100 tons of freight at Honolulu. She is full with passengers.

Her passenger list shows the names of some very distinguished people. The most prominent of course is H. E. Sir Chentung Liang Cheng the new Chinese Minister at Washington, who is accompanied by an extensive suite.

Captain Sanders the pilot taught Captain Seabury the commander of the Korea, a lesson this morning in the art of docking a big steamship. Captain Sanders brought the Korea into the harbor and took her into the slip at the new Bishop wharves. The pilot was able to maneuver the vessel without the aid of the tug and ran her into the slip as neatly as ever a vessel was docked in any harbor. Seabury was on the bridge watching the fine piece of seamanship on the part of the local pilot. The crowd on the wharves applauded the fine work of Sanders.

Among the passengers for Honolulu was Miki Saito the Japanese Consul General at this place. Consul Saito has been absent from Honolulu some months.

P. C. Jones and Mrs. Jones and their daughters Mrs. A. Gartley and Miss Alice H. Jones returned to Honolulu from making the round trip on the Korea.

About fifty passengers will depart on the Korea from this port. The vessel has many through passengers but the majority of those who have booked at

JAPS MUST STAY

CONSUL SAITO RETURNS FROM JAPAN—HAS POWER TO PREVENT JAPS FROM LEAVING.

Consul General Miki Saito the local representative of Japan arrived this morning on the S. S. Korea. He has been absent a number of months in Japan.

The return of Consul Saito will put a stop to the threatened heira of Japanese laborers to the mainland. During the absence of the Consul General a number of Japanese took the occasion to go to the mainland. Consul Saito and his government are known to be very much opposed to this immigration of the Japanese from the Hawaiian Islands. In fact some time ago, the Japanese government issued notice to its people that this movement must cease.

Consul Saito has, it is understood, full power to prevent his countrymen from leaving these lands to go to the mainland. Now that he has returned and will assume the reins of consular affairs in these islands, the movement of Japanese to the mainland will be speedily checked.

Members of the Japanese consulate as well as prominent members of the Japanese colony were at the wharf this morning to receive the consul on his return.

This place can be given accommodations. Several berths for single gentlemen and probably a few for some ladies have not been booked however as all of her accommodations are not quite taken.

Commanders Drake, Marix and Sperry all of the United States navy are going home from duty on the Asiatic station.

Paymaster M. R. Goldborough is another American naval officer who is going home from the Asiatic station. Judge Ide is one of the Philippine Commissioners. He is returning from Manila.

E. J. Parrish the manager of the American Tobacco Company in Japan is going to the mainland. He is accompanied by his wife, daughter and the latter's friend who is quite a beautiful Japanese girl of high rank. The young ladies are to be educated in Paris.

Mr. Tetsuka is a Japanese merchant of New York. He has been out in the Orient for some months buying for his concern. He is accompanied by his wife and daughter. His wife is a white woman.

C. W. Callahan is an Australian mining man. He is going to the States on business. One of his mines is of fabulous riches. About a year ago a single year's yield was in the neighborhood of ten tons of solid gold amounting to about \$5,000,000.

J. R. B. Balfour is the son of a British duke. The young man is a student at Oxford and is making a tour of the world.

Lieutenant C. B. M. Pringle of the Royal Navy is on leave and is going home.

The Korea is posted to sail at noon tomorrow for San Francisco.

SAVING MONEY. The plan of the Pioneer Building and Loan Association encourages its members to make monthly savings of stated amounts—\$1.00 or any multiple of \$1.00. The odd dollars of one's income are thus put to substantial use as each dollar paid in immediately begins to earn interest. Loans made to its shareholders are paid back in monthly installments. The interest earned for 1902 was 11½ per cent. Pioneer Building & Loan Association, Judd Building, Merchant street. J. L. McLean, president; A. V. Gear, secretary.

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

TWO Shoe Specials

HEYWOOD SHOES ARE ALWAYS SPECIALS. THEY WEAR, ALSO THEY HAVE STYLE, COMFORT AND FIT.

HEYWOOD HIGHLAND BOOT \$4.50

MADE OF LIGHT VELOURS CALF WITH MEDIUM SOLE. WILL NOT PEEL OR SCRATCH.

HEYWOOD SAN TOY OXFORD

MADE OF VICI KID WITH DULL KID TOPS FITTED WITH RUBBER HEELS.

Price \$5.00

SPECIAL ATTENTION. GIVEN MAIL ORDERS.

MANUFACTURERS' SHOE COMPANY, LIMITED

1057 FORT STREET.

In placing your affairs in the hands of a Trust Company, you have a right to expect that your interests will be carefully looked after. The Hawaiian Trust Company will never disappoint you.

The Trust Company lives long, stays at home, keeps well, therefore is best fitted to administer a trust.

HAWAIIAN TRUST CO., LTD.

223 FORT STREET, TELEPHONE MAIN 184.

This is the season when death stalks through the land in the form of pneumonia. The surest defense against this disease is Chamberlain's Cough Remedy. It always cures and cures quickly. All dealers, Benson, Smith & Co., general agents, sell it.

SACHS' SPECIALS THIS WEEK. Ladies' ribbed vests 10 and 12½ cents. Extra fine English and Madras Gingham 12½ cents yd. Kid gloves, guaranteed, \$1.00 pair. Sachs'.

SPRATT'S

Dog Biscuit and Puppy Cakes, also medicines and soaps and general kennel supplies.

Pearson & Potter Co., Ltd

HOTEL AND UNION STREETS. Phone Main 317.

Canadian-Australian Royal Mail STEAMSHIP COMPANY

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

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

FOR AUSTRALIA.	FOR VANCOUVER.
MORANGI.....MARCH 14	MOANA.....MARCH 11
MOANA.....APRIL 11	MOWERA.....APRIL 8
.....	MOANA.....MAY 6
.....
.....
.....
.....
.....
.....
.....

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

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

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

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

FOR CHINA AND JAPAN.	FOR SAN FRANCISCO.
SIBERIA.....MARCH 18	KOREA.....MARCH 20
COPTIC.....MARCH 18	GAELIC.....MARCH 23
AMERICA MARU.....APRIL 3	HONGKONG MARU.....APRIL 7
KOREA.....APRIL 11	CHINA.....APRIL 14
GAELIC.....APRIL 21	DORIC.....APRIL 14
HONGKONG MARU.....APRIL 29	NIPPON MARU.....MAY 1
CITY OF PEKING.....MAY 7	SIBERIA.....MAY 9
DORIC.....MAY 15	COPTIC.....MAY 15
NIPPON MARU.....MAY 23	AMERICA MARU.....MAY 25
SIBERIA.....JUNE 2	KOREA.....JUNE 2
COPTIC.....JUNE 10	GAELIC.....JUNE 12
.....
.....
.....
.....
.....

For general information apply to

H. Hackfeld & Co.

Oceanic Steamship Company.

TIME TABLE

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

FROM SAN FRANCISCO.	FOR SAN FRANCISCO.
SONOMA.....MARCH 18	VENTURA.....MARCH 17
ALAMEDA.....MARCH 27	ALAMEDA.....APRIL 1
VENTURA.....APRIL 8	ALAMEDA.....APRIL 7
ALAMEDA.....APRIL 17	SONOMA.....APRIL 22
SIERRA.....APRIL 29	ALAMEDA.....APRIL 28
ALAMEDA.....MAY 8
.....
.....
.....
.....
.....

*Local Boat.

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

For further particulars apply to

W. G. Irwin & Co.

(LIMITED)

General Agents Oceanic S. S. Company.

AMERICAN HAWAIIAN STEAMSHIP COMPANY.

DIRECT MONTHLY SERVICE BETWEEN NEW
YORK AND HONOLULU, VIA PACIFIC COAST.

FROM NEW YORK.

S. S. MINNETONKA, to sail about March 25.

S. S. ALASKAN, to sail April 25.

Freight received at Company's wharf 42d Street, South Brooklyn, at all times.

FROM SAN FRANCISCO:

S. S. NEVADAN, to sail March 13.

S. S. NEBRASKAN, to sail March 31.

and every sixteen days thereafter.

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

FROM HONOLULU TO SAN FRANCISCO:

S. S. NEBRASKAN, to sail March 14.

S. S. NEVADAN, to sail March 31.

FROM SEATTLE AND TACOMA:

S. S. AMERICAN, to sail about March 25.

H. Hackfeld & Co.,

C. P. MORSE, General Freight Agent.

AGENTS.

Jesse Moore A. A. Whiskey BEST ON EARTH

LOVEJOY & CO.
HONOLULU H. T.
DISTRIBUTORS FOR
JESSE MOORE-HUNT CO
San Francisco Cal., and Louis-
ville Ky.

SHIPPING INTELLIGENCE

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

ARRIVING.

Thursday, March 19.
S. S. Korea, Seabury, from the Orient
at 8 a. m.
S. S. Sonoma, Herriman, from San
Francisco, due in afternoon.

DEPARTING.

Friday, March 20.
Stmr. Mikahala, Gregory
for Kauai ports at 5 p. m.
S. S. Sonoma, Herriman, for Pago
Pago, Auckland and Sydney, probably
sail in morning.
S. S. Korea, Seabury, for San Fran-
cisco at noon.

PASSENGERS.

Arriving.
Per S. S. Korea, March 19, from the
Orient for Honolulu—P. C. Jones and
wife, Miss Alice H. Jones, Mrs. A.
Gartley, Miki Saito, J. F. Chang, C.
C. Sisco, S. T. Law, K. P. Li,
Liang Usien, S. Kajiama, Chang Ding
Sing, K. Kishi, Young Loy; through
for San Francisco: R. E. Abenheim,
Paul Ansel, Mrs. C. M. Bauer, Hon. J.
R. B. Balfour, Mrs. N. F. Bayley, Miss
J. Bayley, W. T. Beardsley, Carl Bod-
ker, H. Braman, Mrs. H. Braman, B.
Braymer, P. W. Bryan, Mrs. F. W.
Bryan, C. W. Callahan, Allan Cameron,
Mrs. Allan Cameron, Miss E. W. Case,
Mrs. J. F. Chang, H. E. Sir Chentung
Liang Cheng, Chinese Minister to the
United States, Y. W. Cheong, Chang
Cheung, S. T. Chu, C. C. Chun, B. S.
Chung, Mrs. J. L. Cowan and servant,
Master J. S. Cowan, Miss Margaret
Cowan, D. C. Crowell, W. Delany, J.
Downey, Mrs. J. Downey, Commander
Drake, U. S. N., Mrs. Drake, R. W.
Duke, Mrs. H. Erlanger, Miss Erlanger,
Chun Fal, Sen. P. L. Flanagan, G. G.
S. Forsyth, Y. K. Fung, Miss Ella
Gardener, Paymaster M. R. Gold-
borough, U. S. N., H. Hohenthal, Miss
Helen L. Holden, H. J. Holm, W. A.
Hones, Liang Hsien, Jen Huan, Col.
George A. Hughes, Judge Ide, R. J.
Keeler, J. Kern, S. Kitamura, M. Kos-
temacher, H. Krusi, Yung Kwai, Miss
Yung Kwai, Samuel Lamb, Jr., A.
Laumann, K. C. Lee, F. H. Li, B. A.
Li, K. C. Liang, P. K. Liang, Mrs. B.
K. Liang, Master C. Liang, Master T.
Liang, L. K. Liang, W. C. Liang, Mrs.
Liao and 2 children, S. C. Liu, K. C.
Liu, Commander A. Marix, U. S. N.,
Miss Marix, Miss M. E. Melton, Mrs.
C. E. Meyer, A. Mitchell, P. Moeller,
Yung Pang, E. J. Parrish, Mrs. E. J.
Parrish, Miss L. V. Parrish, Miss F. D.
Patton, Captain F. Postnikov, G. W.
Playfair, Mrs. G. W. Playfair, Lieut.
C. B. M. Pingle, R. N. F. Reinecke,
Dr. D. W. Rullison, Miss J. Sanders,
Mrs. Cesc, K. T. Shok, Mrs. K. T. Shok
and infant, Miss H. Shok, J. S. Shun,
Jie Sien, Commander C. S. Sperry, U.
S. N., T. M. Sullivan, Pang Sun, F. C.
Sun, J. W. Sun, S. Y. Sun, Y. K. Sun,
K. Y. Tab, H. K. Tetsuka, Mrs. H. K.
Tetsuka and child, Len Au Toa, Y. U.
Tong, Y. U. Tong, M. Y. Tong, M. C.
Tong, P. W. Tong, K. S. Tsai, S. J.
Tsu, A. L. Tuska, Y. S. Wang, Y. Y.
Wang, Lieut. Col. C. H. Whipple, U. S.
A., A. Whitney, Mrs. L. L. Whitney,
James Williamson, W. J. Wilson, Jr.,
Mrs. W. J. Wilson Jr., infant and ser-
vant, R. R. Wolf, Mrs. R. R. Wolf, K.
J. Wong, Dr. Hamilton Wright, Mrs.
Hamilton Wright, infant and amah,
Miss Elizabeth W. Wright, Miss S.
Yesoye, Lo Po Yin, Yung Hien Yin.

Departing.
Per stmr. Lehua, March 18, for Mo-
lokal, Maui and Lanai ports—Captain
T. K. Clarke and wife, W. H. Cornwell,
Lucy Poaha, J. N. Uahinui.

BAND CONCERT.

The Territorial Band under the di-
rection of Captain Berger will play at
the Hawaiian Hotel this evening be-
ginning at 7:30 o'clock. The following
is the program.

PART I.

Overture—"Don Giovanni".....Mozart
Polonaise—"In Mask".....Faust
Grand Selection—"Martha".....Flotow
Vocal Selections—
(a) "Mikol".....Miss J. Kelliaa.
(b) "Hiki No Me Au".....
(c) "Like A Like".....
(d) "Malu Ke Ao".....
Mrs. N. Alapai.

PART II.

Selection—"Patience".....Sullivan
Sextette—"Florodora" (by request).....Stuart
Waltz—"Wedding of the Winds".....
March—"Blossoming Life".....Chattaway
"Star Spangled Banner."

HONESTY DEAD IN AUSTRALIA.
The well-known trotting stallion,
Honesty, recent injured himself in

Australia and had to be destroyed.
Honesty was bred in America and
shipped to Australia something like
twenty years ago. He had a record
of 2:25 in this country, which was
considered very fair in the '80s. In
March, 1883, Honesty won the Aus-
tralian trotting championship in 2:30,
and at the Royal shows of 1891 and
three subsequent years was awarded
the prize for the best trotting stallion.

A LONG PETITION.

SACRAMENTO, March 5.—The peti-
tion of 22,000 voters of the State for
the passage of the measure giving the
State the referendum and initiative,
which was presented in the Assembly
last week by Camp of Los Angeles in
support of his constitutional amend-
ments, was brought in by two men on
a roller. How unwieldy it really is
was shown this morning when Camp
and his friends wished to withdraw the
petition for the purpose of presenting
it to the Senate, where the amend-
ments passed by the Assembly have
now gone. Speaker Fisk ruled that a
copy of the petition, which is half a
mile long, might be made but that the
original could not go out of the pos-
session of the Assembly. Camp ap-
pealed from the decision and the House
supported the Speaker. A compromise
was arranged whereby Camp may have
a party of hearers carry the mammoth
petition to the Senate in charge of the
sergeant-at-arms, and after the Sen-
ators have gazed and marveled and
been duly awed it must be returned to
its table in the Assembly chamber.

WOMAN COMPOSER.

Augusta Holmes, whose death is re-
ported from Paris, was the best-known
woman composer in France, with the
exception of Cecile Chaminade, and her
work was of a more serious character
than that of the popular last-named
composer. Augusta Holmes, though
she had long made her home in Paris,
and is accounted a representative of the
French school, was born in Ireland in
1850. She was an accomplished pianist,
though less noted for her playing than
for her compositions, which needed no
allowance on the score of sex. Among
them were several symphonies, of
which the "Hero and Leander" sym-
phony is the best known. She also
wrote compositions for the piano,
church music, and numerous songs.

STEEL TRACK WAGON ROADS.

Steel track wagon roads for heavy
travel are to be tried in New Jersey.

Rheumatic pains will soon wear out
the strongest constitution. If relief is
possible, Chamberlain's Pain Balm will
afford it. This liniment has been a
boon to thousands of sufferers. One
application gives relief. Try it. All
dealers, Benson, Smith & Company,
general agents, sell it.

No "Breakdown"

IN Pawaa

But pure air, pure water and vigorous
health. These desirable qualifications
have made this locality so popular that
6 more lots have been secured, in order
to supply the demand for homes.

Call and see

W. M. Campbell

at his office, 1634 Young street. Phone
White 2111, or special agent

W. M. Minton,

JUDD BUILDING.

CREPE SHIRTS

A large shipment of fine
crepe shirts suitable for the
cold weather have just been
received and are on display
in our window.

PRICES REASONABLE.

RICHEST STOCK OF JAPANESE GOODS

In the city, China, Clo-
sonne and Satsuma Wares,
Japanese Silks and Curios.

S. OZAKI.

HOTEL STREET STORE.
175 HOTEL STREET.
PHONE MAIN 197.

Olaa Sugar Co., Ltd.

ASSESSMENTS.

The twenty-third assessment of 10%
or two dollars (\$2.00) per share has
been called to be due and payable Oc-
tober 21, 1902.
The twenty-fourth and final assess-
ment of 10% or two dollars (\$2.00) per
share has been called to be due and
payable December 20, 1902.
Interest will be charged on assess-
ments unpaid ten days after the same
are due at the rate of one per cent
(1%) per month from the date upon
which such assessments are due.
The above assessments will be pay-
able at the office of The B. F. Dilling-
ham Co., Ltd., Stangenwald building.
(Signed) ELMER E. PAXTON,
Treasurer Olaa Sugar Co.
May 12, 1902.

Important Reasons

Why Herring-Hall-Marvin Safe Co.'s Safes and Locks are the Best?

The concrete filling makes these safes absolutely Fire-Proof and positively
Damp-Proof. The solid angle corners add greatly to their security in time of
fire, and form the only solid corners made. The patent Bolt Work is superior
to any in use and does not require the constant oiling, cleaning, and repairs
that is acknowledged in other makes of safes. That although 600,000 of
safes are now in use and many thousands have been tested by some of the
most disastrous conflagrations in the United States, THERE IS NOT A SINGLE
INSTANCE ON RECORD WHEREIN ONE OF THEM EVER FAILED
TO PRESERVE ITS CONTENTS PERFECTLY. They make safes for county
treasurers, county recorders, county clerks, jewelers, Hotels, residences,
churches and corporations. We have a large assortment of safes on hand
and will be pleased to show same.

Theo. H. Davies & Co., LIMITED

Hardware Department

The New Spring Churning

The new Spring Butter is now here and it is the kind you know
to be the best. That's

Crystal Springs Butter

Send for some; you will appreciate the sweetness of butter that
comes from cows fed in the rich alfalfa fields of the Crystal
Springs country.

Metropolitan Meat Co., Ltd

Telephone Main 45

BEAVER LUNCH ROOM, Fort Street. Opposite Wilder & Co. H. J. NOLTE, Prop'r.

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

OHTA, Contractor and Builder,House Painter

S. Kojima.

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

111 HOTEL STREET HONOLULU
Telephone White 2411.
P. O. Box 906

We BEGIN where OTHERS leave off IF OTHER PAINTS DO NOT STOP THE LEAK OURS WILL

The Peerless Preserving Paint

IS GUARANTEED TO DO THE
WORK AND TO GIVE
ABSOLUTE SATISFACTION.
WE HANDLE FELT, PITCH AND GRAVEL ROOFS.

Proofs of which are found at the following Buildings:
Alexander Young Building,
Colusa Building,
Honolulu Brewery Building,
C. Brewer & Co.'s Building,
Stangenwald Building,
Club Stables Building,
New Marine Building,
And Many Others.

For Further
Particulars
Apply to

Peerless Preserving Paint Co.

No. 30
Queen
Street

GOLDEN RULE BAZAAR

156 HOTEL STREET

Honolulu Iron Works.

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

Books, Stationery

AND

School Supplies

Blank Books all Sizes,
Letter Copying Books and
Letter Presses,
Office Supplies, Etc., Etc.

Dairies for 1903

J. M. WEBB,

PROPRIETOR.

W. G. IRWIN & CO.

AGENTS FOR
Western Sugar Refining Co., San
Francisco, Cal.
Baldwin Locomotive Works, Philadel-
phia, Pa.
Newell Universal Mill Co. Manufac-
turers of National Case Shredder,
New York, N. Y.
Paraffine Paint Company San Francisco
Cal.
Ohlandt & Co., San Francisco, Cal.
Pacific Oil Transportation Co., San
Francisco, Cal.

25c. Pays for a Want
[Ad in The Star] A BARGAIN

HENRY E. HIGHTON,
ATTORNEY-AT-LAW.Southwest Corner Fort and King Sts.
Honolulu, H. T.**DR. K. HAIDA,**Office and Residence Beretania street
near Emma. Office hours: 9 a. m. to 12
m., 4 p. m. to 8 p. m.**General Employment Office.**
M. SHIROKANE.Japanese and Chinese laborers, etc.,
supplied at short notice. Contract
work of every kind undertaken.
Corner Emma and Beretania streets.**Jno. W. Cathcart,**

LAW OFFICES.

313 AND 315 STANGENWALD BLDG.

Moana HotelWaikiki
BeachRapid Transit Electric Cars arrive
at, and depart from, the main entrance
of the Moana Hotel every ten minutes.

MOANA HOTEL CO., LTD.

T. K. JAMES,
Manager.**The Clifton,**

T. K. JAMES, Proprietor.

Private Apartments en suite and single.
Finest appointed and furnished
house in Hawaii. Mosquito proof
throughout.
HOTEL STREET, NEAR ALAKEA.**PIANO AND ORGAN TUNER**Henry C. Davies. Address, P. O. Box
230, Honolulu, Oahu.**DR. J. M. WHITNEY,**
DENTISTBoston Building, Fort Street Over H.
May & Co.

Hours: 9-5 Tel. Main 277.

CLUB STABLES HACK STAND

Telephones,

MAIN 32 AND 319HACKS Nos. 3, 7, 24, 53, 236, 59, 51,
186.**HART & CO., LTD**THE ELITE ICE
CREAM PARLORSChocolates and Confections
Ice Cream and Water Ices
Bakery Lunch.**THE FINEST RESORT IN THE CITY****Higaki & Nagami**
Art Photographers

Kodak Developing and Printing.

A life size photograph, size 8x10
given free with every order of one
dozen cabinet pictures.CORNER NUUANU AND
BERETANIA STREETS.
P. O. BOX 879**Hirose Shoten,**Removed to corner of Nuuanu and
Beretania streets.In addition to JAPANESE PROVI-
SIONS and DR YGOODS a wholesale
LIQUOR department has been opened.

Tel. White 1721

P. O. Box 885.

A Good DoctorALMOST ALWAYS PRESCRIBES
Beer for a Tonic

It quiets the nerves and aids digestion.

HE RECOMMENDS.

Rainier
BEER

Because it is the

Purest and Best
Beer Made2 Dozen quart bottles delivered to
any part of the city \$3.75. We allow
for the return of quart-bottles, 25 cents
per dozen, making the net price \$3.25.**Rainier Bottling Works**

Agents for Hawaii

PHONE WHITE 1331.

P. O. Box 517.

Want ads in Star cost but 25 cents.

A THIRD OF THE COIN REDEEMEDOF THE ORIGINAL MILLION DOLLARS OF THE HA-
WAIIAN SILVER COINAGE, \$300,000 HAS ALREADY
BEEN REDEEMED AND SHIPPED TO SAN FRAN-
CISCO FOR RECOINAGE.

There has already been redeemed and shipped to San Francisco for recoinage, \$300,000 of the Hawaiian silver coinage, under the act passed by the last session of the fifty-seventh congress making this silver a legal tender for the remainder of this year, and providing for its redemption.

The original issue was \$1,000,000, divided as follows: 500,000 dollars; \$350,000 in halves; \$100,000 in quarters; and \$50,000 in dimes. Cashier W. G. Cooper of the First National Bank through which the redemption is being made, says that not a single dime has been presented for redemption. Of course no one expected that there would be many, as the dimes disappeared from circulation three or four years ago. This means that the \$50,000 of dimes will never be presented for redemption, leaving only \$950,000 of which there is any possibility of redemption. With \$300,000 of this already redeemed, it is safe to say that already one-third of all that will ever be presented for redemption has already been redeemed. Indeed in Mr. Cooper's estimation, more than one-third has been redeemed. Considerable of the silver has undoubtedly been lost. A large amount has been melted down or has otherwise gone into the arts. Considerable sums are being hoarded as curios and never will be presented for redemption on that account. It is quite evident, that a larger proportion of the halves and quarters will never be redeemed, than of dollars; or at least that is a deduction that is made from the figures of redemption so far made. Of the 500,000 dollars minted, 172,000 have already been redeemed, and shipped to San Francisco. This is considerably over one-third of the whole amount. Of the \$350,000 of halves minted, \$104,000 have been redeemed. This is considerably less than one-third of the whole amount. While of the \$100,000 of quarters minted, only \$24,000 have been presented for redemption. This is less than one-fourth of the whole amount of the mintage of quarters.

This proportion does not surprise the officers of the bank. A quarter or a half is just as good a souvenir of the mintage as a dollar would be, and costs a great deal less. Hence more people are able to indulge the desire for souvenirs of that kind. Another thing, the dollars have all been in circulation, and hence all are more or less worn. Being much heavier than the halves and quarters they are even more worn with the same amount of usage than the quarters and halves. A great many of the quarters and halves have never been in circulation, or in the case of halves, have been in circulation only for a very short time. Hence these are bright and new, and as souvenirs are much more desirable than the more worn dollars, and for collections of coins are much more desirable. Hence more of them have been held out of redemption, and will never be presented for redemption.

Mr. Cooper of the bank agrees with the Star that the redemption act places no time limit on redemption. Hence any of this Hawaiian coin may be redeemed at any time in the future. The time within which they are legal tender for the payment of debts is limited to this year. After January 1, 1904, you cannot pay a debt with this silver, if the creditor refuses to accept it. But this will make little practical difference, as it will be redeemable, and with the United States coin received in redemption the debt may be paid.

With this fact established that there is no limit on the time within which it may be redeemed, the residents at the leper settlement, who are worrying about getting their money redeemed may cease to worry. Their money will be redeemed at any time, and will therefore naturally come in for redemption in the natural course of the exchange of coin.

LEPERS HAVE A NEW KICK.

Their Meat Is Being Cut With Axes and Expert Butchers Will Be Sent.

The Board of Health yesterday afternoon authorized Superintendent McVeigh of the leper settlement to take two expert butchers to the settlement, to instruct the butchers there in cutting meat. The lepers have been kicking because the meat men there now cut the beef with an axe and don't do it properly.

A motion was carried authorizing the superintendent to take \$50 worth of pennies to the settlement, lepers having asked for them.

A letter was read from a California girl who wanted to go to Molokai to visit her sister for several days, in the Bishop Home. The request was denied but permission was given for her to go and stay while the steamer remains.

Dr. Hayes of Olua sent in a communication asking that he be appointed government physician at Olua and that Dr. Stowe be removed. He said that Stowe was a resident of Hilo and government physician there as well as in Olua. The matter was referred to a committee consisting of Dr. Mays, Dr. Moore and Lorrin Andrews.

Bids for furnishing paia to the settlement were read, and Judge Kalua's bid was accepted. He will be required to furnish a bond of \$2,500.

The contract for furnishing medical supplies to Malulani Hospital was awarded to Benson, Smith & Co.

COUNTY BILL TO COMMITTEE.

House Refers It To Nine Members—Bills Passed on Third Reading.

The House yesterday afternoon decided to refer the county bill to a committee of nine members, Gandall making a motion to increase the committee of seven proposed by Chillingworth. Speaker Beckley appointed the following: First District, Purdy; Second District, Kaniho; Third District, Haia and Kalama; Fourth District, Aylett, (chairman), Chillingworth; Fifth District, Vida, Kupihea; Sixth District, Knudsen.

The following bills were passed on third reading: No. 51, regulating committing offenders to industrial and reform schools; 52, relating to waiver of jury in criminal trials; 54, relating to the jurisdiction of circuit and district magistrates; 55, relating to guardians and wards; 59, regarding publications of legal summonses; 50, amending the laws regarding desertions.

The emergency appropriations bill came next, and was passed by a vote of 25 to 3, after a good deal of discussion, in which Kupihea resumed his fight against some of its sections.

A number of bills were taken on second reading, and the House adjourned to 10 o'clock this morning.

COURT NOTES.

Judge Robinson yesterday morning granted non-suits in the ejectment suits of S. M. Andrews vs. Wahinenui and S. M. Andrews vs. Kaikena. In the case of the Enterprise Mill Company vs. Lee King and J. Kunewa, garnishee, the judge made an order discharging the garnishee.

BANK OF HAWAII
LIMITED.Incorporated Under the Laws of the
Territory of Hawaii.PAID-UP CAPITAL - \$600,000.00
SURPLUS - 200,000.00
UNDIVIDED PROFITS - 48,000.00**OFFICERS AND DIRECTORS.**Charles M. Cooke.....President
F. C. Jones.....Vice-President
F. W. Macfarlane.....2nd Vice-President
C. H. Cooke.....Cashier
F. C. Atherton.....Assistant Cashier

H. Waterhouse, E. P. Bishop, E. D. Tenney, J. A. McCandless and C. H. Atherton.

COMMERCIAL AND SAVINGS DEPARTMENTSStrict attention given to all branches
of Banking.

JUDD BUILDING. FORT STREET

CLAUS SPRECKELS, WM. G. IRWIN.

Claus Spreckels & Co.**BANKERS.**

HONOLULU. - - - H. I.

San Francisco Agents—The Nevada
National Bank of San Francisco.**DRAW EXCHANGE ON**SAN FRANCISCO—The Nevada National
Bank of San Francisco.

LONDON—The Union Bank of London.

NEW YORK—American Exchange National
Bank.

CHICAGO—Merchants' National Bank.

PARIS—Credit Lyonnais.

BERLIN—Dresdener Bank.

HONGKONG AND YOKOHAMA—The
Hongkong and Shanghai Banking
Corporation.NEW ZEALAND AND AUSTRIA—
Bank of New Zealand.VICTORIA AND VANCOUVER—Bank
of British North America.**TRANSACT A GENERAL BANKING
AND EXCHANGE BUSINESS.**Deposits Received. Loans Made on
Approved Security. Commercial and
Travelers' Credits Issued. Bills of Ex-
change Bought and Sold.COLLECTIONS PROMPTLY AC-
COUNTED FOR.

ESTABLISHED IN 1858.

BISHOP & CO.**BANKERS****BANKING DEPARTMENT.**Transact business in all departments
of Banking.
Collections carefully attended to.
Exchange bought and sold.Commercial and Travelers' Letters
of Credit issued on The Bank of California
and N. M. Rothschild & Sons,
London.Correspondents: The Bank of California,
Commercial Banking Co. of
Sydney, Ltd., London.Drafts and cable transfers on China
and Japan through the Hongkong &
Shanghai Banking Corporation and
Chartered Bank of India, Australia
and China.Interest allowed on term deposits at
the following rates per annum, viz:—
Seven days' notice, at 2 per cent.
Three months, at 3 per cent.
Six months, at 3½ per cent.
Twelve months, at 4 per cent.**TRUST DEPARTMENT.**Act as Trustees under mortgages.
Manage estates (real and personal).
Collect rents and dividends.
Valuable Papers, Wills, Bonds, Etc.,
received for safe-keeping.**ACCOUNTANT DEPARTMENT.**Auditors for Corporations and Private
Firms.
Books examined and reported on.
Statements of Affairs prepared.
Trustees on Bankrupt or Insolvent
Estates.

Office, 924 Bethel Street.

SAVINGS DEPARTMENT.Deposits received and interest allowed
at 4½ per cent per annum, in accordance
with Rules and Regulations,
copies of which may be obtained on
application.**INSURANCE DEPARTMENT.**Agents for FIRE, MARINE, LIFE,
ACCIDENT AND EMPLOYERS' LIABILITY
INSURANCE COMPANIES.
Insurance Office, 924 Bethel Street.**THE FIRST****AMERICAN SAVINGS & TRUST**

CO. OF HAWAII, LTD.

Capital, \$250,000.00.

President..... Cecil Brown
Vice-President.....M. P. Robinson
Cashier.....W. G. CooperPrincipal Office: Corner Fort and
King streets.SAVINGS DEPOSITS received and
interest allowed for yearly deposits at
the rate of 4½ per cent per annum.
Rules and regulations furnished upon
application.**S. SAIKI,**
Bamboo Furniture
AND
PICTURE FRAMESNeat and Handsome
Designs, made to order.
463, Beretania Street, near Punchbowl.

Advertise your wants in the Star.

Just Received**Fine Panama
Hats for
Gents**

COME IN AND GET YOUR CHOICE.

Price \$7.50 to \$9.00

ALSO WE KEEP HIGH GRADE
STRAW HATS AND FELT HATS.**Iwakami & Co.,**

36 and 42 Hotel Street

**The Adams-
Bagnall
Enclosed
Arc Lamp**Direct Current
FOR
Plantation UseWE HAVE A SPECIAL TYPE FOR
PLANTATION USE. IT IS NOT AF-
FECTED BY SUGAR FUMES OR
WEATHER SEND FOR BOOKLET.**Haw'n Electric Co.,**
LIMITED.

TELEPHONE MAIN 350.

The Favorite Champagne
Moet & Chandon

WHITE SEAL

Dry, Delicate, Delicious

Used by the President of the United States at the banquet to H. R.

H. Prince Henry of Prussia.

Used by His Majesty King Edward VII of England at the coronation

banquet.

Used by His Majesty the Emperor of Germany on his yacht, the

"Hohenzollern," at the banquet given to the President of the United

States.

Used by the President of France at the dinner given in honor of the

unveiling of the Rochambeau Statue.

Used also at all the principal banquets and dinners by the leading

Hotels in the Hawaiian Islands.

H. Hackfeld & Co., Ltd.

Sole Agents for the Hawaiian Territory

DO IT NOW....**Insert Your****Want Adv't****In the STAR**Note Heads, Bill Heads, Statements Want ads in the Star bring quick re-
and Fine Commercial Printing at the sults. Three lines three times for 50
Star Office. cents.

The Hawaiian Star,

DAILY AND SEMI-WEEKLY.

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

Frank L. Hoogs,

Editor

THURSDAY, MARCH 19, 1903.

NEEDED—A LEADER

In politics, as in everything else, a leader is needed. No matter how strong a party may be, if it has no leader its strength is dissipated and lost. The Republican party has great strength, but its strength is not made to tell, because it does not act under one will, but each individual acts according to his own will, and hence comes indecision, divided councils and the usual unsatisfactory results. Dissatisfaction rises both within the walls of the legislative building and still greater dissatisfaction without.

The Republican majority in the House has been wasting a great deal of its strength, and it begins to look very doubtful whether it will properly redeem its party pledges. The Senate has set manfully to work and has done its share towards getting the county bill into shape, and thus carrying out the promises made before election. But then the Senate has men who know how to lead, and who will not allow the party strength to be dissipated and thrown away.

The prospects of the County bill in the House are at present very vague. It is not that there are substitute bills but it is that there are some who are inimical to any county bill, and some of these are drawing herrings across the trail. A strong leader in the House would whip his forces into line, and prevent the herrings doing any damage to the scent. He would have his object clearly before him, and would not allow his rank and file to go off wool gathering.

The session has now reached its twenty-sixth day, and the main measure, upon the passage of which practically the whole financial legislation of the Territory depends, still remains in a nebulous condition. Indeed this principal measure seems in worse condition than it was when it was first framed in caucus. That there are those who would defeat the county bill if they can is now evident. The support of the county bill, however, comes from the true Republicans, those who would defeat it are not true Republicans and only assumed the Republican mask for their own ends.

County government we must have. The Republican party stands pledged to county government and it must fight its very hardest to obtain that government and redeem the pledges made at the polls. No masquerading anti-Republicans should be allowed to thwart the party will. The county bill is the bill of the hour, settle the county bill and the remaining work of the session will be quite light and easily got through. Every hour which is keeping back the county bill is a distinct loss to the Territory. If some strong hand will undertake to push it forward through the House, it will be the greatest of blessings politically. The Republican measure needs every sinew strained to make it the law of the land.

THE BANK OF FRANCE.

Some interesting information relative to the Bank of France has recently been published. The staff of the Bank of France consists of 1,093 employees at the central office and 1,341 at the various branches. A candidate for clerkship must be between the ages of 19 and 30 years and pass an examination. There are several schools in which candidates are "coached."

The salary at first is 2,000 francs (\$386) in Paris and 1,800 francs (\$347) at the provincial branches. Napoleon when he founded the bank decreed that the first manager might call himself governor if he liked, since titles cost nothing, and his salary might be as large as the shareholders pleased—as the bank would pay: "It might even go as high as 60,000 francs" (\$11,850). The business of the bank has increased tenfold since that time, but the manager's salary has not exceeded the limit laid down by Napoleon, and is still, I believe, 60,000 francs (\$11,850) but as the bank is a private company, it is difficult to obtain the information regarding the salaries. The governor must hold 100 shares and the two submanagers 50 shares each. Every clerk must lodge, as a guaranty, 1 share in the bank, or sufficient Government stock to produce 130 francs (\$25.09). The amount of the guaranty increases as the clerk rises in grade, and in the case of a manager of a provincial branch is 15 bank shares, or "rentes" sufficient to produce 780 francs (\$150.54) a year.

After thirty years in the office, or twenty-five years as an outdoor collector, a clerk is entitled to a pension equal to half his average salary during the last three years. This pension is increased by one-thirtieth for each year he serves beyond the regular period, but must not exceed two-thirds of his yearly salary. Half the pension is continued to the widow, provided she was married at least three years before her husband's death. When a widow is left with children under 15 years of age, the pension may be increased, by one-twentieth of the sum her husband received for each of the children.

The United States Bureau of Statistics only draws one color line. In the twenty-fifth number of the "Statistical Abstract of the United States," under the heading, "Population of the United States at each census from 1790 to 1900," is given the following: Hawaii, white 153,768; colored, 233. Evidently, Chinese, Japanese, Hawaiians, South Sea Islanders, Koreans and Europeans all look alike to the Bureau of Statistics and they all look white.

Superintendent Cooper appears to have a most touching confidence in the truthfulness of Mr. Charles Wilcox. To believe that Mr. Wilcox turned public money over to B. H. Wright two months after the latter had been summarily removed from office and placed in jail for embezzlement appears to have required no effort. Such examples of unspeakable trust are rare indeed in this skeptical and suspicious world. Mr. Wilcox is to be congratulated that his word carried him so far. Doubtless a Grand jury would have believed the same story, so it was no use calling the matter to the Grand jury's attention at all.

Bracers

FOR
ROUND SHOULDERS
FOR

Ladies,
Gentlemen, and
Children

Best Grade

AND ALL CHEST
MEASURES.

HOLLISTER DRUG CO.
FORT STREET

CHINA'S NEW MINISTER HERE

H. E. Sir Chentung Liang Cheng one of the most distinguished diplomats of China is a passenger on the S. S. Korea. He is going to Washington, D. C. to become the Minister of his nation. He succeeds Minister Wu Ting Fang. Sir Chentung is accompanied by a suite of sixty-five Chinese among them being his secretary and various officials who will be attached to the Chinese legation at Washington.

Sir Chentung is a man of wide knowledge and education. He is a man about 45 years of age, tall and of distinguished dignity and bearing. He speaks the English language fluently. It is not surprising that he can for he passed eight years at Andover school and was for five years secretary of the Chinese legation at Washington. Since holding that consular post he has been occupied on some of the most important of foreign embassies for his government.

The new minister received Acting Consul Goo Kim and a party from the local Chinese consulate this morning while aboard the S. S. Korea. In conversation with representatives of the press Minister Chentung said:

"I am on my way now to Washington to become the Chinese minister to the United States, succeeding Minister Wu Ting Fang. I can not state at present what will be done in regard to the consulate at Honolulu. After I have presented my credentials to President Roosevelt I will decide whether any changes will be made. I have not appointed any one to the position of Consul at Honolulu. The former consul will not return to Honolulu."

"We receive alarming reports about the uprisings in China" was said by one of the interviewers.

"Oh," replied Minister Chentung with a smile that was more than bland—it was diplomatic—"They have to interest the public, so those reports are sent out from China. Affairs are quiet in the northern provinces. The city of Tien Tsin which is the principal city in the north is excellently policed and the Governor of the province has that portion of China under excellent control. These reports of the uprisings are incorrect."

"I was in Canton myself recently. So far as the reports of the seizures of munitions of war are concerned, no arms were seized by the government officials. Affairs are peaceful in the southern provinces."

Minister Chentung attended the preparatory school at Andover, Mass. for eight years. From 1882 to 1888 he was attached to the Chinese legation at Washington. He attended the Coronation of King Edward as the special representative of his government, and when Prince Ching the brother of the present Emperor had to make the famous visit to Germany to apologize to the German Emperor for the murder of Minister Ketteler the German Minister at Peking during the Boxer uprising, Minister Chentung accompanied the young Prince as adviser. Minister Chentung is high in the councils of the present government of China and took a prominent part in the negotiations incidental to the settlement of the Boxer trouble.

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

OUR CORNER WINDOW CONTAINS

Fluting Machines,
Cane Knives,
Meat Saws,
Carpet Sweepers,
Rat Traps,
Garden Trowels,
Saw Irons,
Hedge Shears,
Monkey Wrenches,
Hammers,
Chisels,
Cleavers,
French Knives,
Steels,
Steak Pounders,
Meat Choppers,
Match Boxes,
Fish Hooks,
Fish Lines,
Ice Picks,
Table Bells,
Files,
Wool Cards,
Braces and Bits,
Tobacco Cutters,
Scales,
Spatulas,
Fish Scales,
Wick Trimmers,
Bird Cages,
Twine Holders,
Hatchets,
Coffee Mills.

This will give you only a small idea of the assortment that we carry in our hardware and house furnishing department on our second floor, which can be reached by our safety elevator.

W. W. DIMOND & CO.,
LIMITED

Dealers in
Household
Necessities

Nos. 53, 55 and 57, King Street
HONOLULU.

Classified Ads in Star.

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

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

For Sale

Nearly new, rubber tired Surrey. Perfect condition \$38.00. Fine family horse, wagon & harnesses. First class condition \$150. P. O. Box 605.

Island pony, also horse and buggy. CARTY'S STABLES.

Some pure bred Plymouth Rocks; also some fine Brahmas; all from imported stock, cheap. Apply B., Keomuku, Lanai.

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

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

Furnished Rooms To Let

A nicely furnished front room. Mosquito proof and electric light. 494 Beretania near Punchbowl.

Two furnished rooms. Cheap. No. 9 Garden Lane.

Room and Board

Nicely furnished room with board in private family. Apply 494 Beretania street.

Lost

A gold ring set with garnet stone on Beretania street between Punchbowl and Alapai streets. Finder will please return same to this office and receive reward.

Wanted.

Four white elevator boys at Moana Hotel. Apply to manager.

Notice to Roomers.

The Star Block, 1250 Fort near Kukui has been newly refurbished. Reduced rents, fine lofty rooms. \$1.50 week.

The Pacific Hotel,
1182 Union St., opposite Pacific Club.

Newly Furnished Rooms

The Best Restaurant in the City.
MRS. HANA, Proprietor.

MARKED DOWN

Photogravures
Artotypes
Etchings
Engravings
Copley Prints

Unframed copies of celebrated pictures.

Prices from 25 cents to \$2.50

FRAMES for the above, READY MADE and MADE TO ORDER at greatly REDUCED PRICES.

You can make your home attractive by the addition of a few good pictures at a very small outlay.

Pacific Hardware Co., Ltd

ART ROOMS

FORT AND MERCIANT STREETS

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

Importers and
Commission
Merchants

SOLE AGENTS FOR

Little Jack
Smoking Tobacco

5c. and 10c. packages.

Agents for

BRITISH AMERICAN ASSURANCE
COMPANY, of Toronto, Ontario.

DELAWARE INSURANCE CO. of
Philadelphia.

Chicago

In Less Than

3 Days

From San Francisco at 10 a. m.

CHICAGO, UNION PACIFIC
& NORTHWESTERN LINE

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

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

R. R. Ritchie,

Gen. Agent Pacific Coast.

617 Market St. San Francisco.
(Palace Hotel.)

Tired Nurses Say
Our Rubber
Tired Baby
Carriages Are
Very Restful

The Von Hamm-Young Co., Ltd.

NEW YOUNG BUILDING,
KING STREET.

A NEW SHORTHAND CHARACTER.

The invention of the method of writing by signs, called shorthand, has served the grand and useful purpose for which it was intended. The stamp made by business men to crowd the greatest amount of work into the smallest space of time, thereby realizing greater attainments, has given birth to time-saving devices of many kinds, but not the least of these is the shorthand alphabet. There are many different systems but even those which were supposed to have been perfect a few years ago are being improved and characters are changed to include more in their meaning. The letter D has been adopted recently by many stenographers to signify anything perfect. It has been found that the letter D stands for Douglas—the inventor of the Douglas Patent Closet, guaranteed against leakage and the annoyance of running water. Bath, the plumber—installs the Douglas.

GROTE & CRAMER,
MERCHANT TAILOR.

Suits Made To Order, Cleaned and Repaired.
Ladies' Skirts Dyed and Cleaned.
Union Street, Honolulu T. H.

CASTLE & COOKE, LTD.,

Commission Merchants,
Sugar Factors....

AGENTS FOR

The Ewa Plantation Company,
The Wailua Agricultural Co., Ltd.
The Kohala Sugar Company,
The Waima Sugar Mill Company,
The Fulton Iron Works, St. Louis, Mo.
The Standard Oil Company.
The George F. Blake Steam Pumps,
Weston's Centrifugals.
The New England Mutual Life Insurance Company of Boston.
The Aetna Fire Insurance Company of Hartford, Conn.
The Alliance Assurance Company of London.

Castle & Cooke, Ltd

Life and
Fire

Insurance Agents

AGENTS FOR

New England
Mutual Life
Insurance Co

OF BOSTON.

Aetna Fire

Insurance Co.,
OF HARTFORD, CONN.

THE
New Overland

LIMITED

SAN FRANCISCO TO
CHICAGO IN

Less Than 3 Days

AND NEW YORK

3 Days 19 Hours

AN

EVERY DAY TRAIN

Bath, Barber, Buffet, Library,
Electric Lights, Heating Lamps,
in Every Berth, Observation Car
Telephone Service.

Southern Pacific

E. O. McCORMICK
Passenger Traffic Manager

T. H. GOODMAN,
General Passenger Agent.

SAN FRANCISCO, CALIFORNIA.

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

NEW STYLE SHIRT WAISTS THE KNICKERBOCKER

They are decided style innovations—New York's most fashionable waists. The new sleeves and new cut. Simply swell—that's what they are—and if you attempt to keep pace with the latest whims of fashion, you must come and make a selection. To encourage early buying we make our prices extremely low from the start. Then too—the early buyer catches the prettiest waist. Materials are the latest mercerized goods, madras and pique. Also in colored, black and white and all black. Sizes from 34 to 44 and they fit perfectly.

THIS WEEK'S SPECIALS.

Don't let these specials with their money saving possibilities go by without taking advantage of them. Prices cannot soon again be duplicated.

LADIES RIBBED VESTS.

Our regular 15 cent quality. This week 10 cents.

LADIES RIBBED VESTS.

Extra quality. Worth 25 cents. This week 13½ cents.

ENGLISH AND MADRAS GINGHAMS.

Extra fine 25 cents quality. This week at 13½ cents yd.

KID GLOVES.

Our \$1.25 and \$1.50 qualities. Every pair guaranteed. Black, white, grey and tan. This week \$1.00 pair.

N. S. Sachs Dry Goods Co., Ltd

Mohamet and the Mountain

HAVE ILLUSTRATED MANY A POINT AND WILL CONTINUE TO DO SO FOR CENTURIES TO COME. AS WE CANNOT VERY WELL BRING A STEIN BLOCK SUIT TO EVERY MAN IN THIS TOWN FOR HIS INSPECTION, WE MUST TRY TO BRING THE MEN TO OUR STORE TO SEE THE MOST FASHIONABLE AND PERFECTLY TAILORED CLOTHES THAT IS POSSIBLE FOR THE SKILL AND SCIENCE OF THE 19TH CENTURY TO PRODUCE. THIS LABEL IN THE COAT HAS BEEN THE HONORABLE "CLOTHES-MARK" OF THE MAKERS FOR NEARLY A HALF CENTURY.

M. McINERNEY, LTD.,

HONOLULU, T. H.

The Famous I.O.U.

The House committee on the Chinese fund shortage and the escape of Treasurer Wright is holding daily morning sessions and examining a large number of witnesses. This morning W. O. Smith appeared before the committee. Among others that have been examined are Henry E. Cooper, Henry Hapai and J. A. Magoon. The testimony of Governor Dole will be taken as soon as he is well enough.

It is stated by some who claim to be in a position to know that the \$18,000 shortage was not originally in the Chinese fund at all, but that when Wright made his famous I. O. U. he made Territorial treasury funds good by taking cash from the Chinese fund. This would mean that the transaction was known to a number of people and Wright's shortage in fact, it is stated, was no new story to some, on the day when he decided to skip. The House committee's report is expected to contain highly interesting findings.

WRIGHT VS. WILCOX

Authoritative announcement is made that B. H. Wright has said that Charles Wilcox has no "I. O. U.'s" for the last batch of road fund warrants of which Wilcox is charged with being short. Wilcox has other "I. O. U.'s" but not for the last batch which are approximately about \$2,400 and were the subject for the sensational report made in the House yesterday.

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

Illustrations for Newspapers, Maps, Catalogue Etc.
HARRY ROBERTS
P.O. BOX 86, PALAMA

Henry Waterhouse Trust Co., Ltd.

Swell Wash Vests

White and colored materials. Prices from \$1.00 upward. They are cool and comfortable. The very swellest things out. See them displayed in our window.

2071 BISHOP ST.
Alex. Young Bldg.

LEIVINGSTON'S

\$50 A MONTH FOR SUPERVISORS

SENATE COMMITTEE ON COUNTY BILL FINALLY AGREES THAT \$50 A MONTH IS ABOUT THE RIGHT PAY FOR MEMBERS OF THE COUNTY BOARDS OF SUPERVISORS.

The Senate county bill committee this morning presented the promised supplemental report. It recommends the pay of supervisors at \$50 a month to be paid out of the county funds. The salaries of other county officers are as follows:

Sheriff of the County of Oahu, \$3,000 a year; Sheriff of the County of Maui, \$2,000 a year; Sheriff of the County of East Hawaii, \$2,000 a year; Sheriff of the County of West Hawaii, \$1,500 a year; Sheriff of the County of Kauai, \$2,000 a year. County Clerk and Recorder County of Oahu, \$2,400 a year; County Clerk and Recorder County of Maui, \$1,800 a year; County Clerk and Recorder County of East Hawaii, \$1,800 a year; County Clerk and Recorder County of West Hawaii, \$1,200 a year; County Clerk and Recorder County of Kauai, \$1,500 a year; Auditor of County of Oahu, \$3,000 a year; Auditor of County of Maui, \$2,400 a year; Auditor of County of East Hawaii, \$2,400 a year; Auditor of County of West Hawaii, \$1,500 a year; Auditor of County of Kauai, \$2,000 a year. Assessor and Tax Collector County of Oahu, \$3,000 a year; Assessor and Tax Collector County of Maui, \$2,000 a year; Assessor and Tax Collector County of East Hawaii, \$2,000 a year; Assessor and Tax Collector County of West Hawaii, \$1,500 a year; Assessor and Tax Collector County of Kauai, \$1,800 a year. District Attorney of County of Oahu, \$3,000 a year; District Attorney of County of Maui, \$1,800 a year; District Attorney of County of East Hawaii, \$1,800 a year; District Attorney of County of West Hawaii, \$1,200 a year; District Attorney of County of Kauai, \$1,200 a year. Treasurer of County of Oahu, \$2,400; Treasurer of County of Maui, \$1,800 a year; Treasurer of County of East Hawaii, \$1,800 a year; Treasurer of County of West Hawaii, \$1,200 a year; Treasurer of County of Kauai, \$1,500 a year. Surveyor of the County of Oahu, \$600 a year; Surveyor of the County of Maui, \$400 a year; Surveyor of the County of East Hawaii, \$400 a year; Surveyor of the County of West Hawaii, \$200 a year; Surveyor of the County of Kauai, \$300 a year.

All fees received by the Recorder is to be paid into the county treasury. The county surveyor is to be paid a salary instead of a per diem.

The salary of each officer is made payable monthly and shall not be increased or decreased during the incumbency of any officer.

The Auditor has furnished this committee with an estimate of what the yearly income and expenses of the several Counties may be; it is based as near as can be upon the receipts and salaries of the year last past. According to that estimate, the receipts of the County of Oahu will be in the neighborhood of \$800,000, and the expenses over \$500,000.

We have allowed \$520,000. The County of Maui will receive in the neighborhood of \$147,000, and the estimated expenses for salaries, say, \$60,000.

The County of East Hawaii will receive 169,000, and the estimated expenses are \$55,000.

The County of West Hawaii will receive about 68,000, and the estimated expenses are \$45,000.

The County of Kauai will receive about \$136,000, and the estimated expenses are \$35,000.

In the above estimates are not included the amounts that will be necessary for roads, bridges and repairs to internal improvements.

The committee, from the estimate it has had submitted to it, think that the residue, after the payment of salaries, will be sufficient to keep in repair the roads and bridges of each County, but for permanent internal improvements the funds will have to be obtained through loans to be obtained for that purpose.

INVITATIONS TO AN ALL ROUND SCRAP

Attorney General Lorrin Andrews has taken up the matter of the investigation into the conduct of the attorneys in the John K. Sumner case, the matter having been referred to him by Chief Justice Frear. The fact that the chief justice took action shortly after the case had been submitted and when he had just about had time to read over the record, is thought by some to indicate that he found something in the record calling for such a step.

The attorney general has written to the various lawyers concerned, inviting them to send in specifications of their charges against one another. In the papers filed and in their arguments the attorneys made grave accusations against one another, alleging various acts of blackmail and fraud. "I have invited them to send specifications," said Attorney General Andrews, "and shall look into the matter when I receive replies. If I don't receive the specifications I shall take up the inquiry in my own way."

After The Horse Is Stolen

Governor Dole this morning sent the following message to the legislature:

"The act of Congress providing a government for the Territory of Hawaii, repealed Part 6 of Chapter 93 of the Penal Laws and Act 88 of the Session Laws of 1898, relating to the restriction of Chinese immigration.

"The repealed laws made provision among other things for the payment of certain amounts to the Board of Immigration out of the wages of each Chinese laborer admitted under the authority of such laws, such moneys to be deposited by the Board of Immigration in the Postal Savings Bank and to be used in paying the passage of such laborer out of the country upon his ceasing to work as an agricultural laborer or as a laborer in sugar or rice mills.

"Under the provisions of the Organic Act the Postal Savings Bank has been closed out and the said fund paid to the government which has since that time administered such fund separately from the finances of the government and has from time to time purchased tickets for the passage from the country of the persons entitled to such moneys out of the amounts due them respectively and paid them the balance.

"There is not now, nor has there been since the Organic Act went into effect any law for the custody and disposition of such funds, which at the present time amount to \$155,546.70.

"I recommend appropriate legislation for the custody and disposition of this fund.

CARD OF THANKS.

The undersigned and his family wish to express their heartfelt thanks for friendly aid and sympathy expressed during their recent bereavement.
T. O'BRIEN
Honolulu, March 19, 1903.

The Expert Dentists for Honest Work at Low Prices. The latest and most complete offices in the city. TRY THEM.

215 Hotel Street off Union in front of Young Building.

P. C. Jones is enjoying excellent health. His trip to the Orient has benefited him greatly.

NEW ADVERTISEMENTS

DR. M. J. J. MARLIER DE ROUNTON,
DENTIST—ZAHNARZT

Rooms 27 and 28 Young Building. Between Hotel and King streets. Hours 9 to 5.

SPECIAL MEETING.

KOHALA SUGAR COMPANY.

By order of the Board of Directors, a special meeting of the Kohala Sugar Company will be held at the office of Castle & Cooke, Ltd., in Honolulu, Oahu, on Monday, March 23, 1903 at 2 p. m., for the purpose of considering certain questions relative to the bonded indebtedness of the company.
HENRY WATERHOUSE
Secretary Kohala Sugar Company.

Orpheum Theatre

Lessee and Manager.....Mr. W. Rule
Representative.....Mr. Arthur Seymour

Janet Waldorf Co.

THIS (THURSDAY) EVENING

First production of the famous sensational drama in 4 acts entitled

"The Adventures of Detective Holmes"

The author's wonderful conception of an ideal detective brought to life on the stage and his most thrilling experiences enacted with realistic effects.

TWO NIGHTS ONLY

SAURDAY, 21ST MARCH

"THE LADY OF OSTEND"

Seats on sale at Orpheum Theatre. Doors open 7:30 performance at 8:15. Tariff \$1.00, 75c, 50c, and 25c.

ASSIGNEE'S NOTICE.

The undersigned hereby gives notice that he has this day taken possession of the place of business of King Chun, No. 119 Hotel street, under and by virtue of a certain deed of assignment for the benefit of creditors, dated the 19th day of February, 1903. All claims against the said King Chun must be presented to the undersigned at the office of Thayer & Hemenway, 603 and 604 Stangenwald Building, within 30 days from date.

WADE WARREN THAYER,
Assignee of King Chun.
Honolulu, February 19th, 1903.

LEGAL NOTICE.

IN THE CIRCUIT COURT OF THE First Circuit, Territory of Hawaii. At Chambers—in Probate.

In the Matter of the Estate of Olaf Bergstrom, late of Honolulu, Oahu, deceased.

Order of Notice of Hearing Petition for Allowance of Final accounts, distribution and discharge. On reading and filing the petition and accounts of David Dayton, Administrator of the estate of Olaf Bergstrom, late of Honolulu, Oahu, deceased, wherein he asks to be allowed \$215.68 and he charges himself with \$274.59, and asks that the same may be examined and approved, and that a final order may be made of distribution of the property remaining in his hands to the persons thereto entitled, and discharging him and his sureties from all further responsibility as such administrator.

It is ordered, that Monday the 27th day of April A. D. 1903, at ten o'clock a. m., before the judge of said court at the court room of the said court at Honolulu, Island of Oahu, be and the same hereby is appointed as the time and place for hearing said Petition and accounts, and that all persons interested may then and there appear and show cause, if any they have, why the same should not be granted, and may present evidence as to who are entitled to the said property. And that notice of this order, in the English language, be published in the Hawaiian Star, a newspaper printed and published in Honolulu, for three successive weeks, the last publication to be not less than two weeks previous to the time there-in appointed for said hearing. Dated at Honolulu, this 16th day of March, 1903.

W. J. ROBINSON,
Third Judge, First Circuit Court.

BY AUTHORITY

SHERIFF'S SALE NOTICE.

Under and by virtue of a certain Alias Execution issued out of the Circuit Court of the First Circuit of the Territory of Hawaii, on the 19th day of February, 1903, in the matter of W. W. Dimond & Company, Ltd., vs. The Orpheum Co., Ltd., I have, on this 7th day of March, A. D. 1903, levied upon, and shall offer for sale and sell at public auction, to the highest bidder, at the Police Station, Kalakaua Hale, in Honolulu, Island of Oahu, Territory of Hawaii, at 12 o'clock noon of Wednesday, the 8th day of April, A. D. 1903, all the right, title and interest of the said The Orpheum Co., Ltd., in and to all the following described real property, unless the sum of Two Hundred and Fifty-eight and 86-100 Dollars, that being the amount for which said execution issued, together with interest, costs and my expenses are previously paid.

All that certain tract of land on the North side of Fort street, above Bereania, in Honolulu, Island of Oahu, containing 33-100 of an acre, more or less, conveyed by deed of Chas. S. Desky

YOU WILL NOT

be deceived. That there are cheats and frauds in plenty everybody knows; but it is seldom or never that any large business house is guilty of them, no matter what line of trade it follows. There can be no permanent success of any kind based on dishonesty or deception. There never was, and never will be. The men who try that are simply fools and soon come to grief—as they deserve. Now many persons are, nevertheless, afraid to buy certain advertised articles lest they be humbugged and deluded; especially are they slow to place confidence in published statements of the merits of medicines. The effective modern remedy known as

WAMPOLE'S PREPARATION is as safe and genuine an article to purchase as flour, milk or cotton goods from the mills of manufacturers with a world-wide reputation. We could not afford to exaggerate its qualities or misrepresent it in the least; and it is not necessary. It is palatable as honey and contains the nutritive and curative properties of Pure Cod Liver Oil, extracted by us from fresh cod livers, combined with the Compound Syrup of Hypophosphites and the Extracts of Malt and Wild Cherry; and how valuable such a blending of these important medicinal agents must be to plain to everybody. It is beyond price in Weakness and lack of Nervous Tone, Anemia, Scrofula, La Grippe, Lung Troubles and Impurities of the Blood. Science can furnish nothing better—perhaps nothing so good. Dr. W. H. Daffe, of Canada, says: "I have used it in my practice and take pleasure in recommending it as a valuable tonic and reconstructive." It is a remedy that can afford to appeal to its record and represents the science and knowledge of bright and aggressive medical investigation. Effective from the first dose. Sold by all chemists here.

and wife, Minnie Desky, to the Orpheum Co., Ltd., in Liber 208, Page 82. Subject to mortgage to the German Savings and Loan Society of San Francisco, for \$22,500, of record in Liber 232, Page 107.

CHAS. F. CHILLINGWORTH,
Deputy Sheriff, Territory of Hawaii.
Honolulu, Oahu,
March 7, 1903.

The New Era Hotel.

Fort Street.

Between Vineyard and School.

WITH OR WITHOUT MEALS

Reasonable Terms.

Hawaiian Soap

FOR Everybody

The HONOLULU SOAP WORKS are now putting up their BEST Number 1 SOAP in 50 pound Cases—family size—at \$2.25 per box, delivered free to every part of the city. Full cases—100 pounds—will be delivered at \$4.25.

For all empty boxes returned in good, clean condition, 10 and 20 cents will be paid.

Every Family in the Islands should have a case of Soap at this price. The best Soap made for the Kitchen and Laundry. Try a case. It is cheaper than buying by the bar.

Order from the Agents,

M. W. McCHESNEY & SONS
Queen Street.

A WORLD'S WONDER

Hawai's Live Volcano

All About a Trip From

RICHARD H. TRENT, Gen. Agent

Corner Fort and Merchant streets. Want ads in Star cost but 25 cents.

Note Heads, Bill Heads, Statements and Fine Commercial Printing at the Star Office

A Summer Proposition.

Well, now, there's the

ICE QUESTION!

You know you'll need ice; you know you are anxious to get that ice which will give you satisfaction, and like to supply you. Order from

OAHU ICE & ELECTRIC CO.,

40FFMAN AND MARKHAM.

Telephone 3151 Blue, Postoffice Box 605.

W. IRWIN & CO., LTD.

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

SUGAR FACTORS, COMMISSION AGENTS

AGENTS OF THE

Oceanic Steamship Company of San Francisco, Cal.

AGENTS FOR THE

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

SAVE MONEY!

By using our Pure

Ready Mixed Paint

Choose your color and do the work YOURSELF.

One gallon covers 600 square feet.

Wilder & Co.

Limited

MORTGAGEE'S NOTICE OF INTENTION TO FORECLOSE, AND OF SALE.

Notice is hereby given that in accordance with the power of sale contained in that certain mortgage made by Jose Maria and Caroline Honan to James Steiner, dated February 18th 1898, recorded in the Registry Office in Honolulu in Liber 179 on pages 94 et seq., and by said James Steiner duly assigned to the undersigned Robert W. Shingle, by assignment dated February 21st 1903, the said Robert W. Shingle intends to foreclose said mortgage for breach of the conditions therein contained, to wit: the non-payment of the principal sum thereof, and of interest, when due.

Notice is also hereby given that all and singular the lands by said mortgage conveyed and the improvements thereon, hereinafter described, will be sold at public auction by said R. W. Shingle at the auction room of James P. Morgan, at No. 42 Queen street, in Honolulu, Oahu, on Saturday, the twenty-eighth day of March, 1903, at 12 o'clock noon of said day.

The property covered by said mortgage and intended to be sold as aforesaid is all that real estate and the improvements thereon situate in said Honolulu, described as follows:

First, Lot on the mauka side of King street, commencing at stake at South-east corner of Lot No. 7 and running North 21° East, 455 5-12 feet to stake at Southeast corner of Lot No. 12; thence North 79° 15' West, 50 8-12 feet along Lot No. 12; thence South 23° West, 155 5-12 feet to mauka line of King street; South 79° 15' East, 50 8-12 feet to point of commencement.

Being the Southeastly one-half, more or less, of lot No. 7 on King street described in R. P. Grant No. 77 to Isaac Cummins.

Second, Lot on the mauka side of Young street, described as follows: Beginning at the North corner of this lot adjoining the premises of H. S. Tregloan and running thence: South 45° 47' East, 98 feet along Tregloan and the East lot; South 21° 13' West, 151 feet along the South lot to Young street; North 68° 55' West, 98 feet along Young street; North 21° 13' East, 151 feet along the West lot to initial point. Containing an area of about 14798 square feet. And also that certain other piece of land ten (10) feet wide adjoining the Western side of the lot above described. Said lot and strip together having a frontage on said mauka side of Young street of 108 feet and a uniform depth of 151 feet; said line of frontage commencing at a point distant about 268 feet from the point of intersection of the mauka line of Young street with the Ewa side of Kapiolani street.

Terms: Cash in United States Gold Coin.

Deeds at the expense of purchaser. Dated, Honolulu, February 25, 1903.

ROBERT W. SHINGLE, Assignee of Mortgagee.

For further particulars, inquire of Henry Waterhouse Trust Company, Ltd., corner Fort and Merchant streets, Honolulu.

Smith & Lewis and Louis J. Warren, Attorneys for Mortgagee.

Oahu Tailoring Company, MERCHANT TAILORS.

Suits Made To Order. Cleaning, Repairing and Pressing a Specialty.

Corner Beretania and Emma Streets.

Want ads in Star cost but 25 cents.

Be Strong

Why not be strong? Why not have a good appetite and a good digestion? Why not feel well and hearty all the time? You can just as well have it your own way as not, for there is strength, vitality, power, and good health in every bottle of Ayer's Sarsaparilla. Always keep it on hand.

Here are the words and the photograph of Mr. H. H. Archer, of Boston, Massachusetts: "I often find myself weak, without appetite, and my whole system all run down. My blood gets impure and I have boils and eruptions. After taking the Ayer's Sarsaparilla, for it makes my blood pure and rich, gives me strength and vitality, and brings me up wonderfully."

AYER'S Sarsaparilla

There are many imitations "Sarsaparillas." Be sure you get Ayer's.

Keep Ayer's Pills on hand and quickly correct any tendency to constipation. It's an easy way to prevent sickness.

Prepared by Dr. J. C. Ayer & Co., Lowell, Mass., U.S.A.

CORPORATION NOTICES.

ANNUAL MEETING.

PEPEKEO SUGAR CO.

The annual meeting of the shareholders of the Pepeekeo Sugar Co., will be held at the offices of Theo. H. Davies & Company Ltd., Honolulu, on Saturday, March 21st, 1903, at 10 o'clock.

W. H. BAIRD, Secretary Pepeekeo Sugar Co. Honolulu, March 16, 1903.

Notice of Lost Certificate.

Notice is hereby given that Certificate No. 944 for Ten Shares of the Oo-kala Sugar Plantation Co. standing on the books of said company in the name of W. S. Edings has been lost, and transfer of the same on the books of said company has been stopped.

All persons are warned against negotiating, purchasing or dealing with said certificate. Said shares are transferable only by endorsement on said certificate and by surrender of the same and the issue of a new certificate. No title will pass to the finder of said certificate. Said certificate, if found, should be delivered to the undersigned.

GEO. H. ROBERTSON, Treasurer Oo-kala Sugar Plantation Co.

Notice of Lost Certificate.

Notice is hereby given that Certificate No. 334 for 200 shares of the capital stock of the Kihel Plantation Co., Ltd., standing on the books of said Company in the name of Mamie L. Burke has been lost, and transfer of the same on the books of said Company has been stopped.

All persons are warned against negotiating, purchasing or dealing with said certificate. Said shares are transferable only by endorsement on said certificate and by surrender of the same and the issue of a new certificate. No title will pass to the finder of said certificate. Said certificate, if found, should be delivered to the undersigned.

J. P. COOKE, Treasurer Kihel Plantation Co. February 25, 1903.

Notice of Lost Certificate.

Notice is hereby given that Certificate No. 2871 for 500 shares of the capital stock of the Ewa Plantation Co., Ltd., standing on the books of said Company in the name of Mamie L. Burke has been lost, and transfer of the same on the books of said Company has been stopped.

All persons are warned against negotiating, purchasing or dealing with said certificate. Said shares are transferable only by endorsement on said certificate and by surrender of the same and the issue of a new certificate. No title will pass to the finder of said certificate. Said certificate, if found, should be delivered to the undersigned.

W. A. BOWEN, Treasurer Ewa Plantation Co., Ltd. February 25, 1903.

MEETING NOTICE.

McBRYDE SUGAR CO., LTD.

The regular annual meeting of the stockholders of this company will be held in the Assembly Hall, over the offices of Messrs. Castle & Cooke Ltd., in Honolulu, on Thursday, 26th March, 1903, at 10 o'clock a. m.

The stock transfer books will be closed between the 12th and 26th March.

P. M. SWANZY, Treasurer, McBryde Sugar Co., Ltd. Honolulu, March 10, 1903.

SHOES AND HATS.

The great shoe-producing towns are Lynn, Haverhill and Brockton, and the hat-making places Bethel and Danbury, Ct., and Orange, N. J.

PROGRESS IN SIAM.

The electrical development of the city of Bangkok during the last 10 years has been wonderful. The Siam electricity company, limited, has a capital of \$800,000.

MANY FLIGHTS.

The elevator men in the Chicago "sky scrapers" went on a strike recently. No settlement has been reached, but "steps" are being taken.—Kansas City Star.

Star Want ads pay at once.

COLDEST MONTH ON RECORD

Curtis J. Lyons, Territorial Meteorologist, makes the following report concerning the weather for February, 1903:

Temperature mean for the month, 67.3; normal, 70.6. Average daily maximum, 73.2; average daily minimum, 61.3; mean daily range, 11.9; greatest daily range, 20 degrees; least daily range, 6 degrees; highest temperature, 76; lowest, 53. The month has been colder than any month on record, 25 years.

Barometer average, 30.003; normal, 29.960; highest, 30.21 on the 16th; lowest 29.66 on the 19th; greatest 24-hour change, 30, 18th and 19th; "lows" passed this point 10th and 19th; "highs" 6th and 16th.

Relative humidity average, 71.4; normal, 76; mean dew point, 57; normal, 62.5; mean absolute moisture, 5.24 grains per cubic foot of air; normal, 6.24. Dew point lowest on record. Low periods indicating also passage of cold wave, 10th to 14th, and 23rd. Dew on grass, 8 mornings.

Rainfall, 5.86 inches; normal, 5.48; rain-record days, 12; normal, 15; greatest rainfall in one day, 2.14, on the 20th; total at Luakaha, 7.98; normal, 14.07; at Kapiolani Park, 4.44; normal, 4.89.

The artesian well level rose during the month from 35.08 to 35.25 feet above mean sea level. February 28, 1902, it stood at 33.80. The average daily mean sea level for the month was 9.66, the assumed annual mean being 10.00 feet above datum. For February, 1902, it was 9.89.

Trade wind days, 17, (5 NNE.); normal, 12; average force of wind during daylight, 2.7, Beaufort scale. Average cloudiness, tenths of sky, 4.7; normal, 4.9.

Approximate percentage of district rainfall as compared with normal: South Hilo, 82 per cent; North Hilo, 130 per cent; Hamakua, 82; Kohala, 85; Waimea, 80; Kona, 65; Kau, 60; Puna, 80; Maui, 100; Oahu, Honolulu, 100; Upper Nuuanu and Koolau, 60; Kauai, 42.

The heaviest rainfall reported for the month was at Puuhoua, Hilo, 19.36. Heaviest 24-hour rainfall, 4.86, at Laupahoehoe, 23rd.

As stated before the month was the coldest on record. The dew point also being the lowest. The marked disturbances of the month were about the 10th and 20th. Heavy surf, 7th, 11th and 21st. Snow on the 19th and 20th and 23rd. The first fell as low down on the mountains including Hualalai in Kona as yet known, the previous recorded snow-falls on Mt. Hualalai being in 1892 and 1863. Seven thousand feet elevation is about the lowest limit of snow-fall on the Hawaiian mountains.

Electric storms on the 19th to 20th on Maui and Hawaii, Earthquakes, Hilo, 9th, 11:23 a. m., and 21st; Waimea, 10 p. m. on the 4th; Kohala, 4th, 12:20 a. m.

The total rainfall at Nahiku, Maui, at 1600 feet elevation, for the twelve months from March 1, 1902, to February 28, 1903, was 429.48 inches.

TO REPEAL STAMP ACT

Corporation Stock May Not Have To Bear 20 Cent Share Stamp—Achi Still After Income Tax.

Senator Crabbe introduced in the Senate yesterday a bill authorizing the government to acquire control of the Pauoa Springs. All of these measures were passed to the Printing Committee.

Senator Baldwin for the Ways and Means Committee reported favorably on the bill repealing the law that required the 20 cents a share stamp tax on corporation stock. The Senator said that the revenue from this source was not sufficient to warrant it being continued. It interfered with the transfer and sale of Hawaiian securities with people on the Mainland. Senator McCandless opposed the report. He said that the receipts from this revenue stamp measure were \$96,955, and he did not favor repealing it. Senator Achi said that only a very small part of this revenue was derived from the corporation stock transfers. The report was adopted and the matter will come up for final passage tomorrow.

Senator J. T. Brown tried to have Senator Achi's income tax repeal bill reconsidered and moved that such action be taken. The motion was killed. Senator Achi then offered an amendment reducing the tax from 2 per cent to 1 per cent. This measure was on motion of Senator Cecil Brown rejected.

Senate Bill 71 regulating the admission of attorneys to practice came up for third reading. The fee was raised from \$10 to \$25. The amendment resulted in a tie vote, President Crabbe finally casting the deciding vote in favor of the raise.

Senate Bill No. 87 which regulated the manner of public notices of meetings of boards of registration was passed third reading.

CASE BEING ARGUED.

Associated Press Cable, Morning Service.

ST. LOUIS, March 18.—The Northern Securities case is being argued before four Federal judges.

THE CUBAN TREATY.

Associated Press Cable, Morning Service.

WASHINGTON, March 18.—The vote on the Cuban Reciprocity treaty will be taken tomorrow.

SCHWAB HAS RECOVERED.

Associated Press Cable, Morning Service.

NEW YORK, March 18.—Charles M. Schwab has returned from his European trip in good health.

MOTHER-IN-LAW ILL.

Associated Press Cable, Morning Service.

BUFFALO, March 18.—Mrs. Hull, mother-in-law of Edwin L. Burdick, both central figures in the murder mystery, is reported ill.

ASSISTANT TREASURER.

Associated Press Cable, Morning Service.

WASHINGTON, March 18.—Hamilton Fish, son of the former Secretary of State, has been appointed Assistant United States Treasurer at New York.

A THREATENED STRIKE.

Associated Press Cable, Morning Service.

SAN FRANCISCO, March 18.—No compromise has been reached between the street car companies and their employees and a strike is threatened for Saturday.

THE FLOODS CAME.

Associated Press Cable, Morning Service.

MEMPHIS, Tenn., March 18.—All railroad communication has been cut off from this city owing to the floods.

"G" Bath Tub Enamel

A liquid Porcelain.

Resists hot and cold water. Any one can apply it.

Puts a glossy, durable surface on Copper and Zinc Tubs, Foot Baths, Wash Basins, Sinks, the inside and outside of Refrigerators. Walls and Wainscoting of Bathrooms, &c., &c.

½ Pints, Pints and Quarts carried instock by

E. O. HALL & SON, LTD.

Flickinger Canned Fruits

Have you been using them?

Did it ever occur to you that some canned fruits are better than others? More care used in the selecting and preserving, and a better quality of sugar used for the syrup. If you have ever used Flickinger goods, you must have noticed the excellence of their size and flavor. Ask for Flickinger goods the next time you order and see that you get them.

H. MAY & COMPANY, LIMITED.

22 — Telephones — 92

Straw Hat and Shirt Factory

SHIRTS, HATS AND PAJAMAS MADE TO ORDER AT VERY LOW PRICES.

YAMATOYA,

(FORMERLY MURATA'S STORE.)

NUUANU STREET.....NEAR HOTEL

JAPANESE Kimonos and Fancy Goods

American Gents' Furnishing Goods

K. FUKURODA,

ROBINSON BLOCK, PHONE WHITE 2421, 14 HOTEL STREET.

Two Marvelous Improvements

Make the Edison Phonograph perfect.

The new molded hard wax record and the new reproducers duplicate the human voice in volume and clearness. Absolutely free from scratching. A new result for your old phonograph.

Hawaiian News Co., Limited

MERCHANT STREET, HONOLULU, T. H.

Rich Embroideries

Oriental Bazaar.

SILK AND LINEN GOODS

SUCH AS DOILIES, TABLE CLOTHS, BED SPREADS, CUSHIONS, SHAWLS, SCREENS, HANDKERCHIEFS, ETC. THIS IS THE RICHEST LINE OF EMBROIDERIES EVER SHOWN IN HONOLULU.

WAITY BUILDING, KING STREET OPPOSITE ADVERTISER OFFICE.

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

HO FOR THE GOAT!

PRIMO BOCK BEER NOW READY

The great spring tonic. Will prepare and invigorate your system for the warm weather. For sale now at every saloon and liquor house. Either on draught or in bottle.

If your dealers doesn't carry it, order direct from the brewery.

ORDER A CASE FOR HOME USE.

TELEPHONE MAIN 341.

...Just Opened...

New Line of Spring Shirts,
Belts and Ties

K. ISOSHIMA,
NO. 30 KING ST. NEAR B' THEL.

The New Store.

PERFUMERY AND TOILET
ARTICLES DEPARTMENT:
Now open for inspection.

HOUSE FURNISHING GOODS
DEPARTMENT:
Goods now being placed.

TINWARE, BASKETWARE
AND CASKETWARE DE
PARTMENT:
Goods now being placed.

Don't buy without seeing our
goods and prices.

LEWIS & CO., LTD.

The Lewers & Cooke Building.

169 KING STREET.

240-2 Telephones-240.

M. PHILLIPS & CO.,
Wholesale Importers
And Jobbers of

AMERICAN AND EUROPEAN DRY GOODS

Corner of Fort and Queen Sts.

C. BREWER & CO., LIMITED

QUEEN STREET
HONOLULU, H. I.

AGENTS FOR:

Hawaiian Agricultural Company, Ono-
mes Sugar Company, Honouliuli Sugar
Company, Wailuku Sugar Company,
Waiehu Sugar Company, Maunaloa Sugar
Company, Haleakala Ranch Company,
Kapapala Ranch,
Planters' Line and Shipping Co.,
Charles Brewer & Co.'s Line of Bos-
ton Packets.
Agents Boston Board of Underwrit-
ers.
Agents Philadelphia Board of Under-
writers.

LIST OF OFFICERS:

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

BAHU RAILWAY AND LAND CO'S

TIME TABLE

FROM AND AFTER JANUARY 1, 1901

TRAINS

STATIONS	Daily	Daily	Daily	Daily	Daily
(Outward)	ex. Sun.	Daily	ex. Sun.	Daily	Daily
	A.M.	A.M.	P.M.	P.M.	P.M.
Honolulu	7:10	9:15	11:05	3:15	6:10
Pearl City	8:05	9:45	11:40	3:45	6:50
Ewa Mill	8:50	10:30	12:30	4:30	7:40
Wahiawa	9:35	11:15	1:15	5:15	8:25
Kahuku	10:20	12:00	2:00	6:00	9:10
STATIONS	Daily	Daily	Daily	Daily	Daily
(Inward)	ex. Sun.	Daily	ex. Sun.	Daily	Daily
	A.M.	A.M.	P.M.	P.M.	P.M.
Kahuku	6:25	8:05	10:05	2:05	5:15
Wahiawa	7:10	8:50	10:50	2:50	6:00
Ewa Mill	7:55	9:35	11:35	2:45	5:55
Pearl City	8:40	10:20	12:20	3:30	6:40
Honolulu	9:25	11:05	1:05	4:15	7:25

G. P. DENISON,
Superintendent.

F. C. SMITH,
Gen. Pass. & Tkt. Agt.

OUR FRIEND SENATOR BURTON

WHAT THE SAN FRANCISCO CHRONICLE HAS TO SAY OF HIM AND HIS INVESTMENT IN A "GET-RICH-QUICK" CONCERN IN ST. LOUIS—REFERS HIM TO A FEW EXPERTS IN GETTING RICH.

From the San Francisco Chronicle.

No more comical incident has recently come to light than that disclosed by a letter of Senator Burton of Kansas found among the effects of a defunct get-rich-quick company, in which he announces his decision to deposit \$2000 with the fraudulent concern in the expectation of receiving dividends at the rate of 6 per cent per month. Senator Burton is classed as a Republican, but his very feeble grasp upon the fundamental doctrines of finance indicates that he must, to a considerable extent, reflect the influence of the Populist financial school which was recently so powerful in Kansas. The absence of the Populist doctrine was the wickedness of riches, but the disappearance of the party as a factor in national affairs was due largely to the readiness with which its leaders succumbed to that remarkably seductive form of vice. Vice-Presidential Candidate Towne struck oil, set up a broker's shop and passed out of Populist affiliations. Senator Burton invests in a get-rich-quick concern whose fraudulent character was self-evident. Mr. Towne, we believe, kept his money, and is doubtless cordially received and respectfully considered in Senatorial and other financial circles, but Senator Burton is likely to be laughed out of Washington.

It is one of the necessary evils of our admirable form of government that men so utterly ignorant of the simplest laws of business as Senator Burton's letter shows him to be should become members of a body called upon to deal with the gravest and most complex financial subjects. There are a few financial bonanzas in the possession of very able men who could look into the future and see straight and who had wisdom to discover and the force to seize the opportunities to acquire fortunes which always occur in an undeveloped country of great resources. The vast majority even of our ablest business men are delighted with investments which pay 6 per cent per annum. The great insurance companies reckon on an income of only 3½ or 3¼ per cent. It would seem that the most ordinary person would realize that if opportunities to earn 6 per cent or 1 per cent a month actually existed these shrewd men of finance would be prompt to take advantage of them. That the crop of fools, however, never fails is made evident by the constant succession of these fraudulent concerns, which invite and secure the savings of the ignorant by the promise of impossible returns. It is unusual, however, we are happy to say, for them to find a United States Senator in their nets. Senator Burton should consult Senator Aldrich or Senator Clark in his future investments. Our own Perkins, in fact, could give him needed advice.

BUREAU OF AGRICULTURE.

The committee having under consideration the reorganization of the Bureau of Agriculture has considered the subject and its conclusions are now being formulated. The committee consists of W. M. Giffard, A. F. Judd, L. A. Thurston, C. F. Eckardt and J. M. Swanzy. The plan proposed is a board of five members to serve without pay, and to direct the work of the bureau which shall have three principal lines of work: Entomology, forestry and experimental agriculture. Each of the former will be under the direction of specialists in their respective divisions, while the experimental agricultural work will be under the charge of the director of the United States Experiment Station, and the Territorial appropriations for this subject will be expended under his direction. When formulated the matter will be presented to the committees of the two houses of the legislature.

COUNTY BILL IN THE HOUSE

The county government act passed second reading in the House yesterday. The vote was unanimous and a motion was made by Chillingworth to refer it to a special committee of seven. Long vigorously objected, desiring that the bill be taken up by the whole house, and stating that it might be lost in committee. Chillingworth accepted the suggestion as an amendment to his motion, but no action was taken up to the time of recess at noon. Aylett proposed waiting for the Senate's accepted versions of the measure, and working on that, rather than taking up the measure anew in the House.

TO SEE THE DRILL.

A communication was received from High Sheriff A. M. Brown inviting the members of the House to attend the police drill next Saturday at 2:30 p. m.

PRESIDENT'S MESSAGE.

The following is the message President Roosevelt sent to the extra session of the United States Senate on March 5:

"To the Senate:—I have called the Senate in extraordinary session to consider the treaties concerning which it proved impossible to take action during the session of Congress just ended. I ask your special attention to the treaty with the Republic of Colombia, securing to the United States a right to build the isthmian canal, and to the treaty with the Republic of Cuba for securing a measure of commercial reciprocity between the two countries.

"The great and far-reaching importance of these two treaties to the welfare of the United States and the urgent need for their adoption require me to impose upon you the inconvenience of meeting at this time.

"THEODORE ROOSEVELT,

"White House, March 5, 1903."

NEW QUARTERMASTER GENERAL.

Associated Press Cable, Morning Service.

WASHINGTON, March 18.—Col. Charles F. Humphrey, Deputy Quartermaster General of the army, has been nominated Quartermaster General with the rank of Brigadier General.

Col. Humphrey served as a private in the Fifth Artillery in 1863 and in 1866 was commissioned a lieutenant and transferred to the Fourth Artillery. He was made a first lieutenant in 1868. He graduated from the Artillery School in 1874 and in 1879 was commissioned a captain and assistant quartermaster. He became a major in 1892 and in 1897 was appointed a lieutenant colonel and deputy quartermaster general. He became a colonel by act of Congress in 1898. He has seen wide service, having been in the Civil War, fought Indians in the West, serving in the Snake Bannock campaign in Nevada and Oregon. He was brevetted a captain and awarded a Congressional medal of honor for distinguished gallantry in action with Indians at Clearwater, Idaho. He served in Cuba and was with the relief expedition at Peking in 1900.

Sterling The Painter

HAS ADDED TO HIS
PAINT SHOP A
LARGE STOCK OF

Wall Paper

Also an experienced Paper Hanger
as salesman who will be pleased to
give information about paper hanging
and decorating. Competent Paper
Hangers employed and always on hand.

REASONABLE PRICES.

Same Old Stand Union Street

NEW RIFLES FOR NATIONAL GUARD

WAR DEPARTMENT READY TO
FURNISH KRAG-JORGENSENS
OF THE REGULARS TO MILITIA

WASHINGTON, March 3.—General Crozier, chief of the Ordnance Department, has made preliminary arrangements for arming the entire organized militia of the United States with the Krag-Jorgenson musket of the regular service, in accordance with the provisions of the new militia law. He already has collected about 60,000 of these arms at the Government arsenals at Augusta, Ga., Benicia, Cal., Rock Island, Ill., and San Antonio, Tex., and more will be shipped, these points from the armory at Springfield, Mass., as needed. These arms will replace the Springfield muskets, which are to be returned to the government.

According to the latest returns received by Adjutant-General Corbin, the organized strength of the militia is 115,749, but the impression prevails at the War Department that the 60,000 Krag-Jorgensons already collected at the arsenals named will be sufficient to meet all demands for several months to come.

ANOTHER RESPIRE.

Kimura, the condemned Japanese murderer, has been given another 30 days in which to perfect his appeal by stipulation between T. I. Dillon and Attorney General Andrews.

Better than a plaster. A piece of flannel dampened with Chamberlain's Pain Balm and bound to the affected parts is superior to any plaster. When troubled with lame back, or pains in the side or chest, give it a trial and you are certain to be more than pleased with the prompt relief which it affords. All Dealers, Benson, Smith & Company, general agents, sell it.

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

Pacheco's Dandruff Killer is a cleansing and cooling preparation, very grateful when the head is hot and itches. It soothes and invigorates the scalp and permanently eradicates dandruff.

Sold by all Druggists and at the Union Barber Shop, Telephone Main 132.

Sturtevant Drug Co.,

160 Hotel Street - - Oregon Block
TELEPHONE MAIN 151.

Half Price

MARCH
16 to 21

THIS IS WHAT WE HAVE DONE
WITH OUR RIBBONS PLAIN,
FIGURED AND PLAID RIBBONS
FOR THE HAIR SASH AND NECK,
ARE OFFERED THIS WEEK AT
HALF PRICE.

E. W. JORDAN & CO., LTD.,
FORT STREET

25c

DOES THE BUSINESS

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

ADVERTISEMENTS IN THE
CLASSIFIED COLUMNS OF THE

STAR

BRING QUICK AND SURE RESULTS.

If it is help wanted, or house
for rent, or boarding, 25 cents
covers the investment.

ビールは神を静め消化を助けるの大効あり故に強壯劑として良
の處方にビールを用ひざるは稀なり殊に
は純正にして醸造最も佳良あるを以て良時の常に飲むる所の者あり
クオリッ瓶二打三打五打七打五打に市々何處にても配達す若し空
瓶を戻されば壹打の對し二十五仙を値引するにより正味三打二十
五仙なり
レーニア、ボットソング、ウァーレス布庄代理店
(郵便局五二七 電話番號二二二二)

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

Woman's Exchange

Has a new lot of JAVA MATS, BAMBOO KAPAS, FANS, AND BASKETS and the best assortment of TASMANIAN SHELLS in Town.

PRICES RIGHT.

Martinelli's Pure Apple Cider

We are sole agents for this wholesome healthful and non-alcoholic drink.

We are aware of its medicinal properties and therefore do not hesitate to recommend it to you.

Beware of the so called Apple Ciders which are made from essence injurious to the stomach and system.

We wish you to try a gallon of our cider. It will only cost you 75cts; then you can judge for yourself.

Liquor Department

HOFFSCHLAGER & CO., LIMITED

Cable Address "ARMITAGE."

Harry Armitage,

STOCK AND BOND BROKER

Member Honolulu Stock and Bond Exchange

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

Correspondents San Francisco, Chicago and New York Stock and Bond Exchanges. Daily San Francisco quotations received.

TO MAKE ROOM FOR OTHER GOODS WE ARE, FOR A SHORT TIME CLEANING OUT OUR STOCK OF BICYCLES AT A BIG CUT IN PRICES.

\$75

CHAINLESS BICYCLES AT

\$45

\$50

CHAIN WHEELS AT

\$30

TOE CLIPS

Leather 75c per set cut to 50c.

Regular Style

Cut to 25 cents.

REPAIR KITS

25 cents cut to 15 cents

GAS LAMPS

\$5 cut to \$2

\$1.50 Cut to 85 cents

Other goods at similar prices. See our Union street window display of bargains.

PEARSON & POTTER CO., LIMITED

UNION AND HOTEL STS. Phone Main 317

NEW ADVERTISEMENTS

Dr. M. J. J. Marlier de Roton. Page 5
Iwakami & Co. Page 5
Kohala Sugar Co. Page 5
Card of Thanks. Page 5
Camara & Co. Page 5

NEWS IN A NUTSHELL

Paragraph That Give Condensed News of the Day.

THE WEATHER.

Weather Bureau, Honolulu, 1 p. m.
Wind light N. N. E.; weather partly cloudy; will be mostly fair tonight. Morning minimum temperature, 63; midday maximum temperature, 72; barometer, 30.04 rising, (corrected for gravity); rainfall 24 hours ending 9 a. m., 0; dew point 64 a. m., 40; humidity 9 a. m., 52 per cent.

CURTIS J. LYONS, Observer.

A card of thanks appears in this issue.

Fine Panama Hats \$7.50 and \$9.00 at Iwakami.

Japanese man and wife want employment. Classified column.

A horse and surrey are offered for sale. See classified column.

The S. S. Korea will sail at noon tomorrow for San Francisco with mail.

The Philharmonic Society meets for rehearsal tonight at 8 p. m. in Pauahi Hall.

The Kohala Sugar Company will hold a special meeting on next Monday afternoon.

Miss Caroline Castle will be the accompanist in the Philharmonic Society tonight.

Dr. M. J. J. Marlier de Roton the dentist has opened an office in the Young building.

Honolulu Beer in bottles or keg.

at Camara & Company corner Queen and Alakea streets.

The S. S. Sonoma is due this afternoon from San Francisco with later mail and news files.

Plantation managers should look into the advantage of the Adams-Bagnall ac lamp for plantation use, send to the Hawaiian Electric Co. for booklet.

C. Brewer & Company give notice to intending passengers by the bark R. P. Rithet that the vessel will not sail before Thursday or Friday of next week.

The Life Problem Club tonight considers this subject: "Christianity Missionary Religion: Its World-Wide Sweep; My Obligations to it from a Missionary Standpoint." Rev. W. D. Westervelt is the chief speaker.

DEPARTING.

Thursday, March 19.

Am. bktn. Aurora, Jorgensen, for San Francisco at 8:30 a. m.

Ger. ship Maria Blackfeld. Wuhmann, for Tatal at 11 a. m.

Am. schr. J. H. Junemann, Johnson, for Laysan Island, to sail in afternoon.

Am. schr. Robert Lewers, Underwood, for San Francisco may sail in afternoon.

Schr. Charles Levi Woodbury, Harris for Hilo in forenoon.

MURPHY HELD TO ANSWER.

Patrick Murphy charged with the murder of J. Perry was held to answer to the Circuit Court this morning by Judge Wilcox the commitment being for murder in the first degree.

TO FORECLOSE AUSTIN.

George Renton has begun suit to foreclose a mortgage for \$10,000 held by him on property belonging to H. C. Austin and wife on Thurston avenue.

Star Want ads pay at once.

THE BONDS REGULATIONS

SECRETARY HITCHCOCK SENDS RULES AND REGULATIONS TO GOVERNOR DOLE—TREASURER OF HAWAII WILL BE REQUIRED TO GIVE BONDS IN SUCH SUM AS GOVERNOR DEEM NECESSARY.

Governor Dole has received from Washington copies of the rules and regulations governing the issue and sale of the fire claims bonds, issued by the Department of the Interior under date of March 2. The regulations contain the following:

"As soon as practicable hereafter the Governor of the Territory of Hawaii shall give public notice that sealed proposals will be received at the office of the Secretary of the Territory of Hawaii at Honolulu, Hawaii, at a day and hour to be stated, when they will be opened by the Governor in the presence of such bidders as attend, for the purchase of bonds of the Territory of Hawaii issued under the Act of Congress approved January 26, 1903, in coupon form dated May 1, 1903, redeemable in gold coin of the United States of America of the present standard weight and fineness, in not less than five years and payable in not more than fifteen years from the date of issuance, and bearing interest, payable semi-annually in gold coin, at the rate of four per centum per annum.

"Each proposal must be accompanied by a certified check, payable to the order of the Governor of the Territory, for at least ten per cent of the aggregate amount bid upon, the amount of said check to be forfeited to the Territory of Hawaii in the event of failure on the part of the bidder, after notification of acceptance of the proposal to carry into effect the terms thereof.

"Bidders whose proposals are accepted will be required to pay ten per cent in gold coin, or gold certificates, upon the amounts of their bids as soon as they receive notice of the acceptance of such bids, and to pay, in like coin or certificates, twenty per cent at the expiration of each ten days thereafter, while the whole is paid; but they may, at their option, pay the entire amount of their bids when notified of acceptance, or at any time when an installment is payable. The first payment, however, of not less than ten per cent must be made when the bidder receives notice of the acceptance of his proposal.

"In event of no bids being received pursuant to the public notice, herein authorized, or should the bids received not provide, in the judgment of the Governor of the Territory, for the purchase of a sufficient number of bonds, or in case of the rejection of all proposals for the purchase of bonds, or of a portion of the proposals and the acceptance of others, the Governor of the Territory is authorized, in his discretion, to sell the bonds remaining undistributed of at not less than their face value in open market; in the latter event the judgment-claimant, or any one claiming through him, shall have the preferential right to purchase, at not less than their face value, any of the bonds unsold.

"The price which the bidder proposes to pay, the place where he desires the bonds shall be delivered, and the office, whether that of the Treasurer of the Territory of Hawaii at Honolulu, Hawaii, or Wells Fargo & Co.'s bank in New York City, in the State of New York, where it will be most convenient for the bidder to deposit the amount of his payments, must be specifically stated in the proposal. No offer for the purchase of bonds for less than their face value will be considered.

"The bonds in question will be dated May 1, 1903, of the denomination of \$1,000.00 each, in coupon form as prescribed by the Secretary of the Interior, and the total issue thereof in pursuance of this notice will not exceed the sum of \$326,000.00; the principal and interest of the bonds will be paid at Wells Fargo Co.'s bank in New York City, in the State of New York.

"The Act of January 26, 1903, above mentioned, specifically exempts the principal and the interest of all bonds issued thereunder from any and all taxes and also makes the payment thereof a charge on the revenues of the Territory of Hawaii.

"The proceeds of the sales of these bonds shall be applied to the payment of the judgments rendered under the Act of the Legislative Assembly of the Territory of Hawaii for property destroyed in suppressing the bubonic plague in said Territory in 1899 and 1900, and to no other purpose.

"The Treasurer of the Territory of Hawaii shall give a bond, to be approved by the Governor of the Territory of Hawaii, in such sum as in the judgment of the Governor may be necessary for the faithful disbursement, either personally or through an authorized representative, of the moneys received from the sales of the bonds of the Territory of Hawaii issued pursuant to the act of Congress above mentioned.

"The right to reject any and all bids, to waive technical defects, and to accept any part of any bid and reject the other part, is hereby expressly reserved to the Governor of the Territory of Hawaii.

"All proposals must be addressed to 'the Governor of the Territory of Hawaii, Honolulu, Hawaii,' and must be distinctly marked 'Proposals for the purchase of four per cent bonds.' Blank forms for proposals may be had on application to the Governor of Hawaii.

"E. A. HITCHCOCK,
"Secretary of the Interior."

JAS. F. MORGAN

Auctioneer and Broker,

42 Queen Street,

P. O. Box 59 Telephone 72

AT AUCTION.

HOUSEHOLD FURNITURE

ON FRIDAY, MAR. 20,
AT 10 O'CLOCK A. M.

At the residence of Mr. Thos. Ball, 1759 Punchbowl street, near the Mormon church, I will sell at Public Auction, Household Furniture, comprising Parlor Furniture, Chairs, Rugs, Curtains, Bedroom Furniture, Bed room Set, Mattresses, Dining Room Furniture, Table, Chairs, Refrigerator, etc., etc.

JAS. F. MORGAN,
AUCTIONEER.

AT AUCTION

Land at Kewalo.

ON SATURDAY, MARCH 21,
AT 12 O'CLOCK NOON.

At my salesroom, 42 Queen street, I will sell at Public Auction, a valuable lot at Kewalo, being Lot 3 in Block 16, Containing an area of 5000 sq. ft. Size, 50x100.

Terms Cash. Deeds at purchaser's expense.

JAS. F. MORGAN,
AUCTIONEER.

NEW CHINESE CONSUL ARRIVES

IS NEPHEW OF FAMOUS MINISTER CHANG CHOCK FUNG WHO WAS EXECUTED BECAUSE OF IDEAS.

Tso Fan Chang of Canton who is to be the new Chinese consul at this place arrived this morning on the S. S. Korea with Minister Chentung's party. Consul Tso Fan Chang has not been officially appointed however. As soon as the credentials of Minister Chentung are accepted by President Roosevelt, then the official appointment of the local Consul General will be made. Until that time however Mr. Goo Kim the present acting consul will act as consul. It has not been decided whether there will be a vice consul at the place or not. Accompanying Tso Fan Chang are K. P. Li and Liang Usien his secretaries. Tso is a nephew of Chang Chock Fung who was minister at Washington before Minister Wu went to that important post. Chang was executed by the Chinese government because of alleged treasonable alliance with the reform party.

Minister Chentung and party were tendered a reception at the rooms of the United Chinese Society on King street today at noon. This evening they will probably be entertained at the Chinese Hotel.

AS SHERLOCK HOLMES.

Under the title of "The Adventures of Detective Holmes" a new play will be presented tonight at the Orpheum theatre by the Janet Waldorf Company written around Conan Doyle's familiar creation. It is constructed from some of the most exciting of the incidents of Doyle's shorter tales in which there is ample material for a sensational plot. Norval McGregor who plays Sherlock Holmes is said to represent the master of deduction with lifelike fidelity. No subject has more dramatic interest at the present time and the adventures of the famous detective should be followed tonight by a crowded house.

Fire Insurance!

THE B. F. DILLINGHAM CO., LIMITED,
General Agents for Hawaii.

Atlas Assurance Company of London.
Phoenix Assurance Company of London.
New York Underwriters Agency.
Providence Washington Insurance Company.
Phoenix Insurance Company of Brooklyn.

Albert Raas, Manager

Insurance Department office Fourth Floor, Stangenwald Building.

NOTICE.

DR. F. L. MINER.

Office and Residence, 169 S. Beretania Street.

Hours: 10-12, 1-3, 7-8.
Telephone Main 490.

Pencils

At

10c.

A Dozen

THIS COUPON AND TEN CENTS GOOD FOR ONE DOZEN LEAD PENCILS. REMEMBER, BRING THE COUPON OF ELSE THE PRICE WILL BE 15 CENTS.

These pencils we sell regularly at 15c a dozen so the above coupon is worth 5 cents to you. We will only sell 1 dozen to each customer as the quantity is limited and we want the school children to have every advantage of this wonderfully low price.

YOUR MONEY SAVERS.

WALL, NICHOLS & CO., LTD.

We Request the Pleasure of Your Company

at our drug store as often as you need any article which we handle, and we handle all goods usually carried in the best modern drug stores. We want you to feel at home in our store. We want you to become so well acquainted with our entire store that you will have confidence in our prescription work, and in the quality of every drug, chemical, or article that we offer you. We know that our goods are right and that our methods are right and that our prices are right. Consequently, we invite the closest knowledge on your part, for then you will become a regular customer at our store, we are sure. No matter whether a 5c. article, or a 50c. article, allow us to supply you. No sale can be too small to interest us. In other words, we want to be "Your Family Druggist," just as a physician is "Your Family Doctor." In that way we can serve you to your own best satisfaction.

Remember our telephone is at your service. When shopping leave your packages here. It's no trouble to us and hope you'll accept our invitation as hundreds of others are doing.

HOBSON DRUG CO.

Ehlers' Block, Fort Street,
Sachs' Block, Beretania and Fort

Telephone

Blue

492

FOR

HONOLULU

BOCK
BEER

In Bottles and Kegs

THE BEST DRINK FOR HOT WEATHER

CAMARA & CO.,

S. E. Corner Queen and Alakea Streets.

P. O. Box 16 Phone Blue 933.

WING SANG CO.

WHOLESALE AND RETAIL

DEALERS IN

Groceries and Fresh Fruits.

Commission Merchants.

16 Hotel Street, Honolulu, H. T.

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

ALEXANDER & BALDWIN, Ltd.

OFFICERS.

H. P. BALDWIN.....President
J. B. CASTLE.....First Vice-President
W. M. ALEXANDER.....2d Vice-President
J. P. COOKE.....Treasurer
W. O. SMITH.....Secretary
GEORGE R. CARTER.....Auditor

Sugar Factors and Commission Merchants

AGENTS FOR

Hawaiian Commercial and Sugar Company.

Hulu Sugar Company.

Pala Plantation Company.

Nahiku Sugar Company.

Kihel Plantation Company.

Hawaiian Sugar Company.

Kahului Railroad Company.

— AND —

The California and Oriental Steamship Company

Jas. F. Morgan.....President

Cecil Brown.....Vice-President

F. Hustace.....Secretary

Chas. H. Atherton.....Auditor

W. H. Hoogs.....Treas. and Mgr.

TELEPHONE MAIN 295.

Hustace & Co., Ltd

QUEEN STREET

DEALERS IN

Firewood, Stove, Steam and Blacksmith

Coal

WHOLESALE AND RETAIL

Special attention given to DRYING

ALSO, WHITE AND BLACK SAND

C. Q. Yee Hop & Co.

Kahikini Meat Market And Grocery

Fruits and Vegetables

BERETANIA ST., COR. ALAKEA

Also at the

Fish Market, Stalls 19 and 20

Phone Blue 2511.

CONSOLIDATED SODA WATER WORKS (COMPANY, LTD.)

Esplanade, cor. Allen and Fort Sts.

Manufacturers of Soda Water, Ginger Ale, Sarsaparilla, Root Beer, Cream Soda, Strawberry, Etc., Etc.

PASTHEON - WAVERLEY SHAVING PARLORS.

Good Barbers, Courteous Attention. Cor. Hotel and Bethel Streets.

ROACH & RIDINGER, Props.

Sunrise Bakery

PIES AND CAKES MADE TO ORDER AT VERY LOW PRICES FOR A SHORT TIME ONLY.

Delicious Ice Cream Soda With Crushed Fruits.

NUUANU ST., NEAR BERETANIA.

Silent Barber Shop

Hotel Street.

HOT AND COLD BATHS. BEST BARBER SHOP IN HONOLULU.

NOTICE.

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

IN GOOD COMPANY

Many dollars are turned away annually by The Star in rejecting offensive and improper advertisements offered for insertion in its columns.

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

Want ads in Star cost but 25 cents.