

WILCOX AND THE LEPERS

GARABALDI MEETS A DECIDED FROST

THE MOST FORMIDABLE AGGREGATION OF HOME RULE SPELL-BINDERS EVER GOT TOGETHER GETS SCANT HEARING.

Wilcox got a frost at the leper settlement. The lepers would have none of him. His bill to take away the territorial guardianship of the lepers, and turn them over to the federal authorities, with Senator Burton's addenda that under federal control there would be segregation of the sexes, was more than the people at Kalaupapa and Kalawao would stand for.

The Home Rulers showed that they were afraid of the settlement vote when they sent eleven of their best speakers over to the settlement. Permits were asked for Wilcox himself, the two Kalaupapans, Senator William White, Senator Kaku, Representatives Fred Beckley, S. Kawahoe and J. K. Hihio, and candidates C. L. Kookoo, G. P. Waihehu, and Charles Makela. This is the most formidable aggregation of spellbinders the Home Rulers have ever sent out to any region in the territory.

The speeches were all made from the corral at Kalaupapa to which visitors are admitted, and beyond which they are not allowed to go under the rules of the board of health. From this point the question of addressing the voters of the settlement is a question of their coming to the corral and listening. Wilcox, so says the advocates that have been received from there did not solve the problem. The lepers would neither come to hear him, nor listen when they did come. Some of the Home Rule speakers have been more or less consistent in opposing Wilcox's federal segregation plan, and to these particular ones the voters at the settlement listened.

During the speaking which was practically continuous all day Thursday, all kinds of epithets were thrown at Wilcox in derision of his bill for federal control of the settlement. Wilcox on his part repeated his promise and assertion made elsewhere, that if the settlement were turned over to the federal authorities congress would appropriate a thousand million dollars, which would be approximately a million dollars apiece for every man woman and child in the settlement. He also said that the United States physicians would release at least half of those who are there on the ground that they have not got the leprosy, and would find a cure for the disease so that all would be released.

But even with these glowing promises he failed to make much headway, and was forced to admit to his party that his visit there was a disappointment.

THEY WERE TIRED AND SLEPT

Peter Horne and Joseph Ormond firemen from the transport Thomas, who said they had been left behind by the transport, were found sleeping in the Alexander Young building last night. They were charged with violating section 379. Their cases were continued today in order to give them an opportunity of securing employment or leaving the city.

MIOWERA THREE DAYS LATE.

The S. S. Miowera was three days late in leaving Sydney and Brisbane. News of her being detained was brought today by the S. S. Moana which arrived from Victoria and Vancouver. The Miowera should have reached port yesterday according to the first advices as she was to have sailed two days late from Sydney. Evidently she was detained further for she did not get away until a day later than was first announced. She ought to arrive here at any moment from the south. The Miowera was detained on her last up trip by reason of her boiler tubes leaking. It is possible that she may be detained from a similar cause on the present trip. She will be given as quick a discharge as possible, after her arrival in Honolulu for Victoria and Vancouver.

HYGIENIC UNDERWEAR.
L. B. Kerr & Co. have received a special purchase of Men's summer weight, natural wool underwear. All sizes, and only \$1.25 a garment.

Accident Insurance, Helps the Pain

You won't suffer so much if you have a good policy to think about while you are recovering from the accident. Helps you pay the Doctor's bill and have necessary things too. Take out a policy in the Standard Accident Company.

HAWAIIAN TRUST CO., LTD.

General Agents for the Hawaiian Islands.

923 FORT STREET

Were Wedded With Coffins As Witnesses

CHICAGO, October 16.—"The death is do part."

Seldom has this part of the marriage vow been spoken with such significance as in the wedding of Anna J. Foley and Edward J. Cannon, both members of the undertaking firm of A. J. Foley & Co., 528 Grand avenue. It is reported that the wedding was celebrated last evening in the parlors of the undertaking establishment, the surroundings being strange and unusual for the happy event.

No less strange is said to have been the romance and courtship of the couple. The two had been well acquainted for a long time and had been associated in the undertaking business for the past two years. The bride's maiden name was Glavin. The present groom gave the first husband of the bride burial.

WILL GIVE LEPERS THEIR FREEDOM

LATEST SCHEME OF WILCOX TO GAIN SUPPORT OF THE UNFORTUNATES AT MOLOKAI

Delegate Wilcox went to Molokai this week with the idea of winning over the indignant lepers to his party by promising a lot of them freedom, in the event of his scheme of federal control of the settlement being carried out. Letters received by the Republican campaigner indicate that the leper settlement issue has stirred all the islands and threatens the Wilcox ticket everywhere, and this assurance of freedom is stated to be the delegate's way out of an unpleasant dilemma.

It is stated that the delegate and the speakers who went with him to the settlement were to tell the lepers that half of them were not lepers at all, but had been sent there by the Board of Health to get rid of them. A federal administration of the affairs of the settlement would bring about a medical examination of all of them, and at least half would probably be sent forth into the world, free again. This promise, it is hoped, would work on the unfortunate through their natural, unceasing hope of release some day.

There is a good deal of pathos in some of the letters received from Molokai, protesting against the prospect of separations of families, under the federal scheme, and the Republicans have taken to reading such letters at their meetings. The campaigners have a very unique campaign song in a bit of verse sent by a little blind leper girl. She wrote an appeal, in Hawaiian, for efforts to kill the Wilcox leper bill, and added to her letter some poetry, on the same subject. It depicts the possible consequences of the change, and appeals for protection. The verses were taken up by some of the campaigners and have been sung at a number of meetings with great effect. They produce a profound impression everywhere.

Judge J. L. Kaulukou is one of the candidates who has received a letter from the settlement. The following translation of a letter from John C. Kila, whom Kaulukou has never met, is a sample of the kind of letters sent out: "Aloha nui. Please allow this letter to reach your heart. I have seen columns in the newspapers in reference to Wilcox and Home Rule, and giving the leper settlement federal management. If you love our people living here in this land of sorrow, you will give your most earnest efforts against the bill, and against R. W. Wilcox. I am humbly yours, John C. Kila."

A WORD TO TRAVELERS.
The settlement incident to traveling and change of food and water often brings on diarrhoea, and for this reason no one should leave home without a bottle of Chamberlain's Colic, Cholera and Diarrhoea Remedy. For sale by all dealers, Benson Smith & Co., general agents.

Face massaging artistically done at the silent Barber Shop.

WHITELEY EXERCISERS.
IF YOU WOULD BE HEALTHY YOU MUST EXERCISE.

PEARSON & POTTER CO.

LIMITED.
UNION AND HOTEL STS.
PHONE MAIN 47.

TREMENDOUS TASK BEFORE COMMITTEE

MINERS WERE TO HOLD MEETING ON THE 15TH TO CALL THE STRIKE OFF.

WASHINGTON, October 16.—The greatest satisfaction is expressed in official circles over the success of the selections for the settlement of the strike. The President himself feels deeply over the outcome. He regards it as honorable to each side, and as just to both sides, and above all that it averts from the people a calamity.

It is understood that Bishop Spaulding was the President's personal choice, and that this selection was particularly pleasing to Mr. Mitchell, for he knows the Bishop, and has the utmost esteem for him.

The work of the Commission will be continued, and will take considerable time. It is the President's desire that the inquiry be very thorough, and that the Commission perform the labor set before it completely, that not only a final adjustment of the present troubles may be made, but that similar troubles may be averted in the future. Its first step will be to organize and select a Chairman. Who this will be, of course, is not settled, but depends on the individual members of the body. General Wilson, formerly Chief of the Engineer Corps of the Army, however, heads the list of members, and may be chosen as Chairman of the Commission.

Now representatives of the Anthracite interests would discuss the present status of the situation today, beyond saying that the Commission named last night has a tremendous task before it.

NEW YORK, October 16.—A despatch to the World from Wilkesbarre, Pa., says:

"President Mitchell, of the United Mine-Workers of America, made the following announcement early today: 'I have received a telegram from President Roosevelt, advising me of the appointment of his Arbitration Committee. The convention of miners can be held on Saturday at the latest, and can decide to resume work on Monday.'"

"One of the district presidents said: 'The strike is as good as called off already. The convention will accept Mr. Mitchell's recommendations and will call off the strike.'"

WILKESBARRE, Pa., Oct. 16.—The Anthracite Convention will be held at Wilkesbarre at 10 o'clock on Monday morning. This was decided on at the conference held this afternoon.

MOANA ARRIVES TODAY.

Brought Little News From the Outside World.

The S. S. Moana arrived this morning from Vancouver and Victoria. She left Victoria October 18, two days later than the Sierra which brought the last mail from the coast, left San Francisco but there was little news apparently in the Victoria papers.

The Moana experienced strong north west gales with high seas during the first three days voyage, thence fair to port. She brought a few passengers for Honolulu and has a very large through list for the Colonies. She will sail at 5 p. m. today for Suva, Brisbane and Sydney.

IROQUOIS ON CRUISE.

The Iroquois went on a short cruise about the island yesterday. She returned in the afternoon.

LAVA FOUNTAINS

The Volcano of Kilauea is reported to have broken out afresh on Thursday, the greatest activity of the year. Four fountains of lava are playing in Halemaumau. Most of the tourists who went up on the Claudine remained over on account of this outbreak.

WAIPIO FOR CUPID.

HILO, October 24.—The Republican campaigners report splendid meetings in Waipio. Last Monday evening a big Republican rally called out nearly all the voters in Waipio valley. The speakers at the meeting were James Lewis, George W. Paty, Messrs. Jones, Pritchard, Hobson and Manouli. The meeting was one of the most successful of the campaign. From impressions gained on this tour, the feeling among the campaigners is that Cupid will be elected without a doubt.—Tribune.

PERSONALS.

Mrs. E. B. Oliver, mother of Mrs. Dr. Marquis, arrived by the Moana today from Canada.

E. Oling, manager of Kohala Sugar Company, and his wife returned by the Moana today.

John Hill who comes as head gardener for Moanalua with his daughter arrived today by the Moana.

Rev. J. M. Lydgate, pastor of the Foreign church, Lihue, Kauai arrived by the Moana.

Among the through passengers on the Moana is Charles Major, the new chief justice of the Colony of Fiji, who is on his way to his post. He is accompanied by his wife.

BY THE ENTERPRISE.

HILO, October 24.—The following passengers arrived by the S. S. Enterprise on Monday: Mr. and Mrs. F. B. McStocker and son, W. H. Lambert, Mrs. S. C. Shaw, Miss Dottie Shaw, J. J. Sullivan, J. K. Dillon and son, George S. McKenzie, Miss Marley Buckley, A. Lindsay, Jr., J. A. Scott, Miss Potter, Mrs. A. B. Blanco, Mrs. H. Wicks and children.

CHOCOLATES.

Home made chocolates; delicious. Try a box, at the Miller Candy Co.

MILLINERY.

In our millinery department we have a choice assortment of the newest novelties. An up-to-date hat trimmed to order costs just half of what it would elsewhere. L. B. Kerr & Co., Queen street.

LA SOUFRIERE ONCE MORE IN ERUPTION

INHABITANTS OF ST. VINCENT TERRIFIED BY LATEST OUT-BREAK—SHOWERS OF SAND.

KINGSTON, Island of St. Vincent, B. W. I., October 16.—A terrific eruption of the Soufriere volcano commenced last night. During the preceding day (Tuesday) earth tremors, apparently too slight to be considered important, were experienced in the centre and northern part of the island. At 8 o'clock last night there were indisputable indications of an eruption. Rumbling noises were heard. They increased until 9 o'clock when the roaring volcanic giant belched out its deadly contents. This eruption was followed by a brief lull. Then from 10 o'clock until 4 o'clock this morning the upheaval continued. The outbreak was accompanied by an incessant cannonading.

After 4 o'clock this disturbance gradually decreased, but the noise of the boiling cauldron is still audible in the districts neighboring the volcano.

Both craters were apparently active. They have been steaming all day long. Sand fell heavily everywhere from half-past one until half-past two o'clock this morning. At southern points the sand is half-inch deep. The depth gradually increased toward the volcanic cone, where there were showers of large stones, pebbles and cinders. Kingston and other southern points of the island have not been damaged.

Reports from the windward districts are awaited.

This eruption caused almost complete darkness at Bridgetown, Island of Barbadoes, at 10 o'clock this morning. There was a fall of volcanic dust there.

The sand ejected during this eruption has a stronger and more sulphurous odor than any previously thrown out.

INDOOR BASEBALL.

The games of the Indoor Baseball League continue tonight at 7:30 o'clock at the Y. M. C. A. gymnasium. The Punahonua have decided to drop out of the league. The following are the teams and players for tonight's games: Diamond Heads—R. McCorriston, R. S. Pierson, p.; John Clarke, lb.; John MacCallisto 2b.; A. Blackman 2b.; Ben Carke 3b.; George Desha, Edward Desha, fielders.

Crestons—August Deas, c.; Mark Johnston, p.; Carl Taylor, lb.; E. J. Cheatham, 2b.; Clarence Givins, 2b.; W. Dunn 3b.; John Templeton, E. L. Young, Underwood, fielders.

ON THE LOOKOUT.

Chinese From Other Islands Wanted By Police.

The wireless telegraph was in working order today and in consequence High Sheriff Brown was told to be on the lookout for a Chinese who had skipped on the Claudine from Hilo. The message was received this morning from Sheriff Andrews of Hawaii and was as follows: "Wing Tun fled by Claudine from arrest for gross cheat. Short round face, short hair. Chun Poon knows him. Warrant issued."

Chun Poon, the Chinese officer, was dispatched to the Wilder wharf to await the arrival of the Claudine. It is possible of course that the Chinese desired by the Hawaii officers may have left the Claudine at some point between Hilo and Honolulu. In such event, the local police naturally can not apprehend him. No details regarding the alleged offense were given by the telegram.

LEWIS LUU TONIGHT.

The luau to be given by Mr. and Mrs. C. K. Lewis in honor of their twin sons will occur tonight at the family residence Pawa.

SUPREME COURT DECISION.

The Supreme Court this morning rendered a decision sustaining Judge Little of Hilo in the case of B. L. Jones vs. J. K. Petersen. The suit was for specific performance of a contract to sell a lot in Olua, and for \$500, and Judge Little signed a decree in favor of the plaintiff. The Supreme court decision is by Chief Justice Peabody and is concurred in by Galbraith and Perry.

THE LAST DAY.

Today is the last day for the filing of nominations. This morning C. W. Ashford filed his nomination as independent candidate for Senator, Third district. William McManan, a Home Rule member of the last House, also filed nomination papers, as a candidate for the house from the Fifth Representative district.

HE WANTED TO DIE.

George C. Bonbright attempted to commit suicide last evening in the Mint saloon by shooting himself in the left breast with a 22 caliber revolver. He was removed to the Queen's Hospital. His injuries are serious. It is not known now whether they are likely to prove fatal or not. He is supposed to have been despondent. He was night clerk at the Hawaiian hotel at one time and was also employed learning the work on the Rapid Transit company.

FRUITS AND VEGETABLES.

Don't forget Camarinos of the California Fruit Market when you want fruit and vegetables. He always has on hand a fresh supply of both California and Island fruits. Telephone Main 378.

INTERESTING DEPARTMENT.

It is interesting to see the burnt and carved leather work done at Sachs' Dry Goods Co.'s new department. Any design made to order. Photographs burnt on Cushion Tops.

LEM-MO.

Lemmo, Long and Cold. 5 cents, at the Miller Candy Co.

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

DEATH WAS AN ACCIDENT

New Type of Vessel For Great Lakes

CHICAGO, October 16.—Well-known vesselmen say that the turret steamers of the Canadian Lake and Ocean Navigation company will revolutionize the construction of big lake carriers. The company has received three of its steamers, the Turret Chief, Turret Court, and Turret Cape. These are already in operation carrying grain from Fort William to Georgian Bay ports.

It is explained that the steamers are not constructed on the lines of the ordinary whaleback, but are equipped with a sharp stem, the same as any large freighter. The extreme forward deck is "turtle-backed" to throw off the sea, and the turret, which takes the place of hatches, extends along the deck from well forward to the cabin quarters aft, so when it is opened to receive or discharge a cargo, nearly the entire hold is exposed.

THE PARLIAMENT OPENS SESSION

THE SESSION PROMISES TO BE THE MOST SERIOUS PARTY STRUGGLE FOR MANY YEARS.

LONDON, Oct. 16.—Parliament was reopened today without any unusual formalities. The House proceeded immediately to the business of the day, as soon as the Speaker took the chair, shortly after 2 p. m. The session is likely to last until nearly Christmas. Owing to the highly controversial character of the Education Bill and the unbending determination of each side, the session promises to be the most serious party struggle in the House of Commons since the first Liberal Government retired from office. Several hundred amendments to the Education Bill await consideration, of which number 588 have been proposed by the Liberals.

NEW PORT FOR LONDON.

LONDON, Oct. 16.—There seems at last to be some real prospect of London's out-of-date port being taken in hand by practical men of business, with a view to remedying its glaring deficiencies. Urged thereto by a resolution signed by the Rothschilds, J. S. Morgan & Co., the Atlantic Transport Company, the Barings, and others of similar standing, the lord mayor has summoned a conference to take place at the mansion house October 27, with the object of laying before the government a practical measure for the improvement of the port. Among the proposals which are attracting attention is the abandonment of all the present dock and wharf system, on which the recent dock commission proposed to expend \$140,000,000, and convert six or seven miles of the river into a vast tidal dock, furnishing ample room for all kinds of craft.

NOT DEAD YET.

NEW YORK, Oct. 16.—A report was in circulation today, chiefly in Wall street, that Mr. Russell Sage was dead. The report was promptly denied at his office and at his residence. His physician said: "Mr. Sage is getting along all right."

PORTUGAL AND CHINA.

PEKING, Oct. 16.—The Treaty between China and Portugal, which was signed yesterday, provides for a Customs agreement, giving Lappa opposite Macao, the privileges of a treaty port.

THE BOERS IN BERLIN.

BERLIN, October 16.—The Boer Generals arrived at the Thiergarten Station here, from Paris, today, and were welcomed by her Lucretia, President of the reception committee. They were driven to the Hotel of the Four Seasons, where they were received with great enthusiasm. Herr Trojan, Editor of the "Kladderadatsch," welcomed them by reading a sonnet.

Does your taro patch give out? Try the taro fertilizer manufactured by the Pacific Guano and Fertilizer Co.

ROYAL Baking Powder

Made from pure cream of tartar.

Safeguards the food against alum.

Alum baking powders are the "safest" managers to health of the present day.

ROYAL BAKING POWDER CO., NEW YORK.

SO DECLARES TANBARA CHARGED WITH MURDER

ACCUSES COOK OF HAVING ATTEMPTED THE LIFE OF CAPTAIN JACOBSEN, BUT DOES NOT CHARGE HIM WITH THE CRIME.

In the presence of seven members of the crew of the schooner Wood, who had testified against him, and one of the cook Ohto, Tanbara Gishuro this morning began a statement to the jury in the United States Court. Though he accused the cook of having attempted the life of Captain Jacobsen, he did not accuse him of the crime of murder. Tanbara's story was that the death of the captain was an accident. He declared that the captain had struck and kicked him.

Before the defense began its case, another effort was made by Attorney Thompson to get rid of James H. Hakuole as interpreter. Acting Japanese Consul Okabe, C. Shogawa and K. Ono swore to affidavits that Hakuole had been guilty of errors in interpretations in the case, and Thompson made a motion that he be discharged by the court. The affidavits contained references to a number of alleged errors and said that Hakuole, in reading the indictment to the defendant translated a part of it as follows:

"The thing so called grand jury of the United States sprung up, on their oath * * * on the high sea and by the law of this court and by the law governing sea of the United States of America," that the interpreter in reading said indictment interpreted the words "unlawfully, feloniously, wilfully and of his undue aforethought" as "assault and killing without premeditation."

Judge Esteé denied the motion. He said that to grant it would be practically ordering a new trial and dismissing the defendant, who had been in jeopardy. The court offered to allow the Japanese Consul to sit by the interpreter and call attention to any mistakes he noticed, and as a result the proceedings were frequently interrupted by disputes between the rival authorities in English and Japanese.

There was no opening statement by the defense, and Tanbara was called to the stand. He wanted to make a statement in his own way and began to do so, but his story became so long and rambling that the court finally ordered his attorney to take him in hand and ask questions. His story proved more damaging to himself than the one he told at the preliminary examination.

Tanbara began by telling about bad water on the schooner, and how the captain's wife had complained to him about the water. "I said I had not good water," he continued, "but I went and got good water from the cook. The wife called the captain and said to him, 'This water is very bad.' The captain then told me to go and get good water and I answered that I had not any. When I said that he was very much angry with me and struck me once here (indicating the face). I was at that time returning to the galley followed by the captain. I turned to the cook and explained to the cook that I would tell the captain that I was not satisfied with the water. Ota said 'since you were by me employed you had better keep on to China, where we shall make better arrangements.' It was my duty to give coffee to the sailors at about 4 a. m., and to the captain at about 6 or 6:30, when I had done so I was told to come to the cabin, and I went to the cabin. That was the morning of the killing of the captain."

The consul here stated that the interpretation was wrong and that the witness had said "death" of the captain and not "killing." A new answer was rendered by Hakuole as "the morning when the captain was dead."

(Continued on page five.)

Boy's Oxfords

A handsome line made of viel kid and velours calf. Fit well and are strongly made.

They are excellent school shoes and suitable for a dress shoe as well.

PRICE \$2.00.

MANUFACTURERS' SHOE

COMPANY, LIMITED

1067 FORT ST.

Canadian-Australian Royal Mail

STEAMSHIP COMPANY

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

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

FOR AUSTRALIA.	FOR VANCOUVER.
MOANA.....OCT. 25	MIOWERA.....OCT. 22
MIOWERA.....NOV. 22	AORANGI.....NOV. 19
AORANGI.....DEC. 20	MOANA.....DEC. 17

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

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

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

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

FOR CHINA AND JAPAN.	FOR SAN FRANCISCO.
COPTIC.....OCT. 29	GAELIC.....NOV. 1
AMERICA MARU.....NOV. 8	HONGKONG MARU.....NOV. 8
PEKING.....NOV. 14	CHINA.....NOV. 15
GAELIC.....NOV. 22	DORIC.....NOV. 25
HONGKONG MARU.....DEC. 2	NIPPON MARU.....DEC. 5
CHINA.....DEC. 10	PERU.....DEC. 13
DORIC.....DEC. 18	COPTIC.....DEC. 19
NIPPON MARU.....DEC. 26	AMERICA MARU.....DEC. 27

For general information apply to

H. Hackfeld & Co.
Oceanic Steamship Company.

TIME TABLE

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

FROM SAN FRANCISCO.	FOR SAN FRANCISCO.
*ALAMEDA.....OCT. 31	*ALAMEDA.....NOV. 5
SONOMA.....NOV. 12	VENTURA.....NOV. 11
*ALAMEDA.....NOV. 21	*ALAMEDA.....NOV. 26
VENTURA.....DEC. 3	SIERRA.....DEC. 2
*ALAMEDA.....DEC. 12	*ALAMEDA.....DEC. 17
SIERRA.....DEC. 24	SONOMA.....DEC. 23
*ALAMEDA.....JAN. 2	*ALAMEDA.....JAN. 7

*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. "TEXAN" to sail about November 10.
S. S. "AMERICAN" to sail about December 1.
S. S. "HAWAIIAN" to sail about December 24.
Freight received at Company's wharf 42d Street, South Brooklyn, at all times.

FROM SAN FRANCISCO:

S. S. "NEBRASKAN" to sail about October 20.
Freight received at Company's wharf, Stewart Street, Pier No. 20.

FROM HONOLULU TO SAN FRANCISCO:

S. S. "NEVADAN" to sail about October 27.

FROM SEATTLE AND TACOMA:

S. S. "ALASKAN" to sail November 25th.

H. Hackfeld & Co.,

C. P. MORSE, General Freight Agent.

AGENTS.

Oriental Bazaar.

Hand Decorated China Dinner and Tea Sets, Carved Ebony Furniture, Carved Ivory, Carved Sandal Wood, Camphor Wood Chests, Rattan Goods, Embroidered Silks and Paper Screens, Bamboo Furniture.

All kinds of Rich Silk Goods, such as Pongee and Pine Apple Linens, White and all colors, Embroidered Silks and Linen Goods, Mattings, Lacquered Ware, Silver Ware, China Pardi ners and Vases, Beaded Portieres, Chinese Gongs, all sizes, Curios, Etc., Etc.

66-72 King Street, corner of Smith.

Phone Blue 3581.

P. O. Box 947.

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

SHIPPING INTELLIGENCE

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

ARRIVING.

Friday, October 25.
S. S. Moana, Carey, from Victoria and Vancouver, due.
Stmr. Miowera, Hemming, from Suva, Brisbane and Sydney, due.
Saturday, October 26.
Stmr. Lehua, Napala, from Lanai, Maui and Molokai ports, at 5:40 a. m.
Stmr. Claudine, Parker, from Hilo and way ports, due about noon.
Sunday, October 26.
Stmr. Maui, F. Bennett, from Maui ports, due early in morning.
Stmr. W. G. Ha II, S. Thompson, from Kauai ports, due early in morning.

DEPARTING.

Saturday, October 25.
Stmr. Kauai, Bruhn, for Honouapou, Punaluu and Kailua, at noon.

PASSENGERS.

Arriving.
Per stmr. Lehua, October 25, from Lanai, Maui and Molokai ports: H. Kall, Hugh Robertson, F. H. Foster, J. H. Burrows and wife, Mate Schultz, Mrs. Takemura and 6 deck.

BROUGHT MUCH FREIGHT.
The steamer Lehua arrived this morning from Lanai, Maui and Molokai ports. She brought a number of passengers for this port. Her freight consisted of 257 wooden staves, 490 iron bands, 5 packages of venison, 33 head of cattle, 41 pigs and 8 bales of wool.

SAILING FOR HAWAII.
The only island steamer to sail today was the Kauai which got away about noon for Honouapou, Punaluu and Kailua.

RANK INJUSTICE OF ENGLISH LAW

AN INNOCENT MAN FALSELY CONVICTED HAS NO REDRESS—NO SECOND TRIALS.

As in English law a man is held to be innocent until his guilt has been proved so, when once he has been convicted on a criminal charge, no means exist of retriving his case. Fresh evidence may come to light as it constantly does, which proves his innocence, but all that can then be done is to appeal to the Crown, and all that the Crown can do is to grant him a free "pardon." By this the conviction against the innocent man is not wiped out; but his innocence is in no way, formally or officially recorded. He becomes simply a pardoned criminal.

The injustice frequently entailed by this state of affairs is lamentable. A case in point has just been settled in the Court of Appeals. In January 1892, a London physician named Bynoe was charged with forgery. During the course of the trial it became and was held by the presiding judge to be material to the issue and of the utmost necessity in determining the value of the alibi set up for Bynoe's defense, that the prosecutor, the Bank of England, should prove on what day and at what time or times of such day certain Bank of England notes of the aggregate value of £445 were returned to the bank from the circulation and by whom. The bank, in pursuance of its statutory duty attended by its proper officer, Charles John Williams, who was the other defendant in this action, at the court, purporting to give such information from the records of the bank, that the notes were returned to the bank from circulation at one and the same time and by the same person "after lunch" on May 5, 1891. That information was and had been since admitted both by the bank and by Mr. Williams to have been erroneous and given from erroneous and negligently prepared records and was given by the defendant bank falsely and negligently and in breach of its duty as aforesaid.

But at the time of the trial the erroneous evidence of the bank upset Bynoe's alibi and he was sentenced to nine years penal servitude. He has now served his full sentence and finds himself in the position of a convicted criminal who has been struck off the rolls of his profession and thus prevented from practicing. At the same time he has secured evidence that conclusively proves that he was innocent of the crime for which he was sentenced. Refused leave to appeal by a Judge to whom he applied in the regular way "in chambers," Bynoe's only course was to apply to the Court of Appeals for leave to bring an action against the Bank of England and Charles John Williams, based on the fact that he was sentenced on false evidence given by the defendants and that the bank had refused to correct the evidence after it found out that it was false.

The Court refused him permission to bring his action on the ground that there was "no possible cause" for it. Deprived of legal redress, the Court's decision simply amounted to this—that having been found guilty of forgery; he was therefore, actually guilty, and there was an end of it.—New York Sun.

SEAL HUNTING.
It Is Not Sport, But Hard and Dangerous Toil.

Hunting the seal from the icy, storm-swept coast of Newfoundland is not sport; it is toil, whereby, in part, the Newfoundlanders win their scanty measure of bread. The hunt is a slaughter, dull and bloody—a leap into the whirling, scurrying pack, and the swinging and thrust of an iron-shod gaff; a merciless raining of blows, with a silent waste of life all splashed red, and the end of it. There is no sport in this, nor is there any fear of hurt, for the harp seal pleads and whines like a child, even while the gaff is falling; but the chase is beset with multitudinous and dreadful dangers, which are seldom foreshadowed and are past all fending off—perils so vast and uncompromising and wilful that escape from their descent is by the merest chance. The wind gathers the ice into floes and jams it against the coast, an immeasurable, jagged expanse of it, interspersed with plains; then the Newfoundlanders takes his gaff and his grub and his goggles and sets out from his little harbor, making the start at midnight that he may come up with the pack at dawn. But the wind which sweeps the ice in its steadily sweeps it out again, without warning, in an hour or a day or a week; nor does it pause to consider the situation of the men who are twenty miles off shore; it veers and freshens and drives the

whole mass, grinding and heaving, far out to sea, where it disperses it into its separate fragments. The lives of the hunters depend upon the watchfulness of the attenuated line of lookouts, from the women on the head to the first sentinel within signalling distance—outing.

NAPOLEON'S MAGIC TABLE.

Napoleon's magic table is one of the greatest curiosities from the time of the grand Emperor, who had it in his study at the castle of St. Cloud. After the death of Napoleon it was bought in London by Baron Rehausen, Swedish Ambassador to the court of St. James at that time. It is now owned through inheritance by one of the foremost families of the Swedish nobility. Inside the drawer of the table is pasted an old ship on which is printed a description, which in modernized English reads as follows: "The Emperor Napoleon was highly delighted with this extraordinary work of art. It formed the surface of one of the tables in his study and was always shown to all foreigners of distinction who visited the imperial court. It is a painting whose resemblance to what it represents is the most illusive ever produced by the genius of man. One may look at this strange production of art in different lights—the pieces of money, the fragment of broken glass, the penknife, water and cards retain an equally illusive appearance as the observer moves round the table—but it requires a very minute examination to discover all the truly magical wonders it possesses."—Strand.

LORD KELVIN.

It is said that Lord Kelvin is drawing royalties on 14 patent appliances with which the latest Japanese war ships have been equipped.

CHAMBERLAIN'S COUGH REMEDY SAVED HIS BOY'S LIFE.

"I believe I saved my (nine year old) boy's life this winter with Chamberlain's Cough Remedy," says A. M. Hoppe, Rio Creek, Wis., U. S. A. "He was so choked up with croup that he could not speak. I gave it to him freely until he vomited and in a short time he was all right." For sale by all dealers, Benson, Smith & Co., general agents.

A.B.C. BOHEMIAN
"King of all Bottled Beers."
Brewed from Bohemian Hops.
SOLD EVERYWHERE.

WILDER'S STEAMSHIP COMPANY.

NOTICE.

Tuesday, November 4th, being Election Day, no freight will be received on that day.
Steamer CLAUDINE will sail on her usual route on Wednesday, November 5th at 9 a. m.
Steamer MAUI will sail on Wednesday, November 5th at 5 p. m.
C. L. WIGHT, President.

NOTICE OF LOST CERTIFICATE.

Notice is hereby given that Certificate No. 1254 for 100 shares of the Capital Stock of Pioneer Mill Company, Limited, standing on the books of said Company in the name of MRS. M. FAYE, has been lost and transfer of 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 issuance of a new Certificate.
No title will pass to the finder of said Certificate.
Said certificate, if found, should be delivered to

W. POTENHAUER,
Treasurer, Pioneer Mill Co., Ltd.

Architectural
Gems

THAT'S WHAT YOU WILL SEE IF YOU KEEP YOUR EYES OPEN AS YOU GO OUT ON THE KING ST. ELECTRIC CARS. NO NEED TO TELL WHERE THE PLACE IS. JUST LOOK. IF YOU WISH YOUR RESIDENCE TO BE ONE OF THE 20 WHICH ARE BEING BUILT AND WILL BE BUILT BETWEEN NOW AND MARCH, 1903, NOW IS YOUR TIME. FIRST COME FIRST SERVE. IN 3 OR 4 MONTHS FROM NOW, THIS SECTION WILL BE AS ATTRACTIVE A VILLA AS THERE IS IN THE WORLD. ONLY A FEW LOTS LEFT.

W. M. Campbell

ON PREMISES, OR

W. M. Minton,
JUDD BUILDING.

NOTICE.

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

W. H. RICE, Supt.

Want ads in Star cost but 25 cents.

CONGO GNAT OIL

Anti-Fly and Antiseptic

STOPS FLIES AND GNATS, AND CURES ALL SORENESS.
SIXTH YEAR OF UNEQUALLED SUCCESS. THIS OIL IS PRONOUNCED THE VERY BEST ON THE MARKET.

No Spray Required

CONGO GNAT OIL HAS BEEN USED EXTENSIVELY BY LOUISIANA SUGAR PLANTERS ON THEIR CATTLE AND HAS GIVEN GENERAL SATISFACTION.

Price, - - - - \$1.00 per Gallon

Theo. H. Davies & Co.,
LIMITED

DISTRIBUTING AGENTS.

KAAHUMANU STREET.

HONOLULU, T. H.

New Shipment by the Sierra

of the celebrated Crystal Springs Butter. This butter is made of pure cream from cows fed in the rich alfalfa fields of the finest dairy district of California. THIS MEANS QUALITY.

Crystal Springs Butter

is made by the most skillful butter makers of the West. This means uniformity.

Metropolitan Meat Co., Ltd

Telephone Main 45

WON & LOUI CO.
Hotel street, near Smith.

Sanitary Plumbers, Tinsmiths, and Sheet Iron Workers.
Water Pipe and Gutter Work in all its branches.
Orders filled with dispatch.

OHTA,

Contractor and Builder,
.....House Painter

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

S. Kojima.

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

60. 45 HOTEL STREET, HONOLULU.
Telephone White 2411.
P. O. Box 906.

Hopp & Co.,
Leading Furniture
Dealers....

Some of our new fall lines are now on sale. MAHOGANY DRESSERS, DRESSING TABLES, LADIES' DESKS and RECEPTION CHAIRS. These goods are GENUINE MAHOGANY, of very choice selection and rich color. As we are the sole agents in Honolulu, for some of the large Eastern factories, we can sell these goods at reasonable prices, and are always sure of pleasing our patrons.
WINDOW SHADES, LINOLEUM, RUGS and MATTING.
OUR UPHOLSTERY DEPARTMENT, is unexcelled in the city.

KING & BETHEL STREETS
Telephone Main 111.

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

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.

Henry E. Highton, Thos. Fitch.
FITCH & HIGHTON,
ATTORNEYS-AT-LAW.

Office: S. W. corner King and Fort Streets.
Telephone Main 54. - P. O. Box 626.

DRS. DAY & WOOD,
168 Beretania Street.

Office Hours:
DR. DAY. DR. WOOD.
10 a. m. to 2 p. m. 9 to 11 a. m.
7:30 to 8:30 p. m. 2 to 4 p. m.
7:30 to 8:30 p. m. 7:30 to 8:30 p. m.

TELEPHONE BLUE 291.

DR. J. M. WHITNEY,
DENTIST.

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

Hours: 9 to 5. Tel. Main 277.

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

LOVE BUILDING, FORT STREET,
Telephone 434.

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

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
DRAVING

ALSO, WHITE AND BLACK SAND

To the Electors

OF THE

Island of Oahu.

Gentlemen:—In offering myself as an independent candidate for Senator from this island—"pledged to no party, controlled by no faction"—I invite your attention to some of my views, as to the demands for legislation as they appear to me:

MUNICIPAL GOVERNMENT—Is the leading issue, but being promised by all parties, the sole questions left are as to its scope and form. I favor the cheapest possible system which shall be found safe and sufficient, with the fewest possible number of leaks and flaws to invite the attacks of enemies and boodlers. "Honest government, by honest officials," is my slogan here as elsewhere in the administration of public affairs.

FIRE CLAIMS—Should be promptly and fully paid. If Congress fails in this respect, and the Territory shall be the beneficiary of the steal, then the Territory should issue bonds, if necessary, to accomplish this end.

THE CROWN AND PUBLIC LANDS—Are within the domain of Congress, but the Legislature may pass laws concerning them, subject to Congressional assent. Such laws should be sent up for Congressional assent, providing for homesteads upon all public lands fit for such purpose, whereby the citizen can obtain land holdings at a nominal price.

QUEEN LILUOKalani—Should be suitably recompensed for her loss in the crown lands. If Congress fails in this respect, and the Territory shall be the beneficiary of the steal, then the Territory should issue bonds, if necessary, to accomplish this end.

SUNDAY LAWS—The Hawaiian Sunday laws are remnants of Puritan legislation, which are unsuited to our age and climate. I favor their thorough revision, in a spirit of liberality, and with a view to conform them to the real wants of our population. "The Sabbath was made for man—not man for the Sabbath." Let man enjoy the Sabbath as he will, while abstaining from indecency and disorder.

THE LIQUOR LAWS—Of Hawaii are illogical, unjust and arbitrary. There is no logical reason for permitting the sale of liquor on one street or in one locality, and taboing it in the neighboring street or locality. The drinking of liquor is of universal extent, and the catering to the demand for liquor is a business which the law recognizes and protects. While such is the case, the arbitrary restrictions by which that business is at present surrounded should give place to more equal and just legislation.

TOURISTS—Are being sought by our commercial bodies, but the latter appear forgetful of the gloom of an Hawaiian Sunday, and of how a tourist hates it. People who have toured Europe are wanted here, but they will not come a second time, nor advise their friends to come, until they can escape the dreary monotony of a Sunday where even the necessities of the toilet are sought to be denied them.

LABOR—Is worthy of its hire, and I hope, if elected, for an opportunity to aid in advancing the interests and the comfort of those who toil with their muscles.

CORPORATIONS—Supplying the public utilities are showing the cloven hoof in Hawaii. They should be restrained and regulated by just and equal laws.

Yours faithfully,
CLARENCE W. ASHFORD.

Star Want ads pay at once.

Fainting Spells

Always indicate a weak heart. They usually follow palpitation or fluttering, shortness of breath, irregular or intermittent pulse. When the heart muscles are overworked or exhausted they relax, the flow of blood to the brain is interrupted, and unconsciousness follows. Should relaxation continue completely for two or three minutes, sudden death is the result. The surest and best remedy for overworked and debilitated hearts is

DR. MILES' Heart Cure.

"My heart trouble began several years ago with palpitation, shortness of breath and smothering. Then I began to have fainting spells and would fall over on the street or wherever I happened to be. I was unable to attend to my business and dare not venture away from home. The doctors failed to help me, and seeing an advertisement of Dr. Miles' Heart Cure I bought a bottle. The first few doses stopped the fainting spells and in a few weeks my heart was working all right."

Dr. Miles' Heart Cure is sold at all druggists on a positive guarantee. Write for free advice to Dr. Miles Medical Co., Elkhart, Ind.

CORPORATION NOTICES.

ELECTION OF OFFICERS.

Notice is hereby given that at the annual meeting of the Oolaka Sugar Plantation Co. held this day, the following officers were elected to serve for the ensuing year, viz:

James F. Morgan, Esq., President.
John M. Dowsett, Esq., Vice-President.
Geo. H. Robertson, Esq., Treasurer.
E. F. Bishop, Esq., Secretary.
T. R. Robinson, Esq., Auditor.
Directors: Jas. F. Morgan, Geo. H. Robertson, H. Arncliffe, Cecil Brown, Frank Hustace.

W. W. NORTH,
Secretary pro tem.
Dated Honolulu, October 22, 1902.

ANNUAL MEETING.

The annual meeting of the shareholders of the Honoum Sugar Co. will be held at the office of C. Brewer & Co., Ltd., in Honolulu, on Wednesday, October 29th, 1902, at 10 o'clock a. m.

W. W. NORTH,
Secretary pro tem.
Dated Honolulu, October 20th, 1902.

ANNUAL MEETING.

The annual meeting of the shareholders of the Walluku Sugar Company will be held at the office of C. Brewer & Co., Ltd., in Honolulu, on Thursday, October 30th, 1902, at 10 o'clock a. m.

W. W. NORTH,
Secretary pro tem.
Dated Honolulu, October 20th, 1902.

MEETING NOTICE.

HAWAIIAN AUTOMOBILE COMPANY, LTD.

There will be a special meeting of the shareholders of the Hawaiian Automobile Co., Ltd., held at the office of Castle & Cooke, Ltd., in Honolulu, on Thursday, Nov. 6th, 1902, at 10 o'clock a. m., for the purpose of considering the matter of winding up, dissolving and incorporating the Corporation.

W. H. HOOGS,
Secretary Hawaiian Automobile Company, Ltd.

TO WHOM IT MAY CONCERN.

Notice is hereby given that all persons having claims against the former Oahu Carriage Manufacturing Co., Ltd., on River street, are requested to present their claims to said concern; claims will not hold good later than Oct. 1.

Those owing are requested to make settlement at once. The business of the former Oahu Carriage Mfg. Co., Ltd., has been sold to the New Oahu Carriage Mfg. Co.

Carriage making, painting, horse-shoeing, trimming and repairing with neatness and dispatch at reasonable rates.

Thanking the public for past consideration, we trust the same be extended to the

NEW OAHU CARRIAGE MFG. CO.,

1179 River st., Bet. Beretania & Pauahi.

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 October 21, 1902.

The twenty-fourth and final assessment 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 assessments 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 payable at the office of The B. F. Dillingham Co., Ltd., Stangenwald building.

(Signed) ELMER E. PAXTON,
Treasurer Olaa Sugar Co.

May 12, 1902.

POWER OF ATTORNEY.

During my absence from these islands Mr. Cecil Brown will act for me under full power of attorney.

A. F. FRANCA,
Honolulu, October 20, 1902.

THE TRANSITION CASE IMPORTANT

NEW YORK ATTORNEY COMPARES IT TO THE FAMOUS DRED SCOTT CASE OF SLAVERY DAYS.

The Osaka Munkichi case, on appeal from Hawaii to the United States Supreme court, is attracting much attention in the Eastern states, and is recognized as one of the most important constitutional appeals that has come up for a long time. In an address before the Academy of Political Science, at Columbia University, it was referred to as next in importance and interest to the famous Dred Scott case. The address was by Frederick R. Coudert, Jr. of New York who has become associated with George A. Davis and F. M. Brooks as counsel for the prisoner whom Estes released on habeas corpus. Attorney General Dole will leave next month for Washington to argue the case.

In the course of his address at Columbia, on the subject of "Practical Legal Difficulties Incident to the Transfer of Sovereignty," the New York attorney discussed the insular cases and problems in the Philippines at length, and referred to the case on appeal from Hawaii as follows:

"For example, one of the United States District Court Judges in the Territory of Hawaii has held that the trial of a person accused of crime was illegal and unconstitutional, because under the Hawaiian laws parties charged with crime, are tried on information and may be convicted by vote of nine jurors. A Japanese laborer has just been released after conviction, on habeas corpus on that ground. He had been convicted of manslaughter consequent upon an altercation with a Chinaman. The Territorial Courts had held that trials were not affected by the United States Constitution, but the United States Judge now deciding otherwise, the question must be settled by the Supreme Court of the United States.

"Here is a case which, when decided must create widespread interest; perhaps no case since the Dred Scott case is more far-reaching from the standpoint of Constitutional law and jurisprudence. The question is this: Hawaii was annexed. The joint resolution that took it over (the Newlands resolution) prescribed that all municipal laws in force in the Territory of Hawaii not 'contrary to the Constitution' remain in force until Congress shall otherwise ordain.

"Under the laws of Hawaii the usual course of procedure in criminal cases was on information filed by the prosecuting attorney and a trial before a petit jury of twelve men, nine of whom could convict. It had been the system there for a long time. After the passage of the Newlands resolution trials went on in the same way. Finally some American lawyers raised a question as to the constitutionality of that method, by suing out a habeas corpus, and the Supreme Court of the territory divided on the point, finally holding that the fifth and sixth amendment did not apply. An application being made to the United States District Court Judge Estes held it unconstitutional to try a man without indictment and common law jury, the effect being to free the Japanese prisoner just spoken of."

The attorney proceeds to discuss the attitudes of the Supreme Justices, as shown by their earlier decisions, and concludes that four of the Justices are likely to hold that "the trial was not by a common law jury and concludes to hold that 'the trial was not by a legal trial,' while Justice Brown is referred to as 'the balancing factor in the court.'"

KILLED BY A BLAST.

J. M. Barratta, a Portuguese aged 46 years, was instantly killed yesterday afternoon by the premature explosion of a blast at the Puunui quarry. The deceased was engaged in pounding black powder into the hole that had been drilled for the reception of the explosive. It is supposed that a spark caused by the iron rod striking against a stone, ignited the powder. There was a terrific explosion, and the man was whirling through the air amid a cloud of rocks and dirt. When his son and one of the other laborers reached Barratta's side, the unfortunate man was dead. The deceased resided in Kalihi and leaves a widow, three daughters and a son. An inquest was called for noon today.

CARIBOU MURDER.

Newfoundland is probably the only country in the world where venison, salted or fresh, is a staple article of diet for the masses.

The coastfolk make their plans with method and deliberation. From the harbors where they reside they go in their boats to the rivers and floods which strike into the interior. When navigation is no longer possible they debark and continue on foot to the deer country. They carry barrels filled with salt and sometimes go in large companies. When the rendezvous is reached they camp. Then they ambush themselves along a promising "lead," or deer track, armed with long, six-foot, muzzle-loading sealing guns, which they charge with about "eight fingers" of coarse gunpowder and "slugs" of lead, fragments of iron or bits of rusty nails, whichever they may have. They fire point blank into a herd of caribou, as it passes, and being usually good shots, contrive to kill almost anything they aim at, or to wound it so badly with these dreadful missiles that it soon collapses. Then they skin and cut up the meat, for these men know a little of every trade, and pack it in the barrels with the salt as a preservative.—Outing.

HAD SWEET TOOTH.

Now that we know that the British Army consumed in the South African war 34,500,000 pounds of jam, the fact suggests some nice computation in the statistics of sweetmeats. For instance, if the British army, in order to crush a comparatively small provincial state that began the war without an army, needs to be sustained by over 34,000,000 pounds of jam, what quantity of jam would be necessary for it if it had a real war with some great military state? Would there be jam enough in the world to meet such a crisis? And what would become of the finances of the British empire if in such a case some of the Chicago men should "corner" all the jam in the world just before the war began?—Harper's Weekly.

THE DOCTORS.

First doctor—Have many died of that new disease of yours? Second doctor—No. But then, it isn't generally known yet.—Life.

THE 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 - 35,000.00

OFFICERS AND DIRECTORS.

Charles M. Cooke.....President
F. C. Jones.....Vice-President
C. H. Cooke.....Cashier
F. C. Atherton.....Assistant Cashier
H. Waterhouse, F. W. Macfarlane, E. D. Tenney, J. A. McCandless and C. H. Atherton.

COMMERCIAL AND SAVINGS DEPARTMENTS.

Strict 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, Ltd.

NEW YORK—American Exchange National Bank.

CHICAGO—Merchants' National Bank.

PARIS—Credit Lyonnais.

BERLIN—Dresdner Bank.

HONGKONG AND YOKOHAMA—The Hongkong and Shanghai Banking Corporation.

NEW ZEALAND AND AUSTRALIA—Bank of New Zealand.

VICTORIA AND VANCOUVER—Bank of British North America.

TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS.

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

COLLECTIONS PROMPTLY ACCOUNTED FOR.

ESTABLISHED IN 1858.

BISHOP & CO.

BANKERS

BANKING DEPARTMENT.

Transact business in all departments of Banking.

Collections carefully attended to, Exchange bought and sold.

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

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

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

Interest allowed on term deposits at the following rates per annum, viz:—Seven days' notice, at 2 per cent. Three months, at 3 per cent. Six months, at 3½ per cent. Twelve months, at 4 per cent.

TRUST DEPARTMENT.

Act as Trustees under mortgages. Manage estates (real and personal). Collect rents and dividends. Valuable Papers, Wills, Bonds, Etc., received for safe-keeping.

ACCOUNTANT DEPARTMENT.

Auditors for Corporations and Private Firms.

Books examined and reported on. Statements of Affairs prepared. Trustees in 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 YOKOHAMA SPECIE BANK LIMITED.

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

HEAD OFFICE, YOKOHAMA.

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

INTEREST ALLOWED:

On fixed deposits for 12 months, 4 per cent per annum.

On fixed deposits for 6 months, 3½ per cent per annum.

On fixed deposits for 3 months, 3 per cent per annum.

Branch of the Yokohama Specie Bank.

New Republic Building, Honolulu H. I.

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

Just Received New Goods

EX ALAMEDA

Full line Gentlemen's Furnishing Goods such as fancy Socks, Neck Wear, Suspenders, Etc., Etc. Also new lot of Japanese Dress Goods.

In our Hat Department we are showing Straw Hats in the latest styles, also Panama Hats at all prices.

Iwakami & Co.,

36 AND 42 HOTEL STREET.
ROBINSON BLOCK.

Why Not Have the Best?

Time and experience have shown that there is but one faultless lamp for the home and that is the incandescent. It is strong, steady, brilliant and always ready for use. No dirt, no smoke, no smell. Costs very little more than kerosene, but what a saving in comfort. At a small cost we will install them in your house, with beautiful fixtures.

Hawaiian Electric Company, Ltd.

King Street near Alakea. Telephone Main 390

German Pianos

SEILER, PETERS,
EHLERS, GOETZE

IN WALNUT AND EBONY, BEST WORKMANSHIP AND CONSTRUCTION, BUILT EXPRESSLY FOR THIS CLIMATE, ELEGANT FINISH AND RICH TONE.

INSPECT AT OUR SALESROOMS.

H. Hackfeld & Co., Ltd.

DO IT NOW....

Insert Your

Want Adv't

In the STAR

BIG

PIANO
SALE

Now On

Call and See U

Bergstrom Music Co., Ltd

PROGRESS BLOCK
HONOLULU.

Honolulu Iron Works.

STEAM ENGINES, SUGAR MILLS
BOILERS, COOLERS, IRON, BRASS
AND LEAD CASTINGS.Machinery of Every Description Made
to order. Particular attention paid to
Ship's Blacksmithing. Job Work Ex-
ecuted on Short Notice.

Hawaiian Curios

Kapa, Calabashes, Lolo, Native
Hats, Hula Skirts, Nihau Mats,
Fans, Shells, Seeds, Etc., Etc. Ha-
waiian Stamps and Home Made Poi
constantly on hand at
WOMEN'S EXCHANGE.
Arlington Block, Hotel Street.S. K. AKI & CO.,
SANITARY PLUMBER.Has removed from Alakea street to
Maunakea street, below King, and will
be pleased to see his old customers as
well as new ones.S. SAIKI,
Bamboo FurnitureAND
PICTURE FRAMES
Neat and Handsome
Designs, made to order.
665, Beretania Street, near Punchbowl.
Advertise your wants in the Star.Dainty and
Pretty Designs
In Wall PapersWe are showing stock at
the present time that for vari-
ety and beauty has never
been equaled before in Hono-
lulu even at our store.Special care has been
taken in selecting the pat-
terns and you cannot fail to
find just what you want.
Prices too are very low. We
are giving away, free for the
asking a handsomely illus-
trated booklet containing
wall paper suggestions.LEWERS & COOKE,
LIMITED

FORT STREET, - HONOLULU

P. O. Box 16 Phone Blue 933.
WING SANG CO.
WHOLESALE AND RETAIL
DEALERS IN
Groceries and Fresh Fruits.
Commission Merchants.
46 Hotel Street, Honolulu, H. T.Cottages and
pleasant rooms,
American and
European Plan.
Excellent Cuisine
and Service Spe-
cial weekly or
monthly rates.

Waikiki Inn

ON THE BEACH.

SPECIAL RATES FOR TOURISTS.
A FAMILY RESORT.

L. H. Dee, proprietor.

Ring up Phone Red 71.

Flying Roaches

CRAWLING ROACHES AND
EVERY OTHER KIND OF IN-
SECT PEST ANNOY HOUSE-
KEEPERS. THEY EAT
CLOTHING, PAPERS, BIND-
ING OF BOOKS, GET INTO
THE FOOD AND TRY THE
PATIENCE. GENERALLY,
THERE IS ONLY ONE WAY
TO GET RID OF THEM—
KILL THE INSECTS AND
MARK THEIR BREEDING
PLACES UNINHABITABLE.

Rough-on-Bugs

KILLS THE MOMENT A
BUG FALLS ON THEM. IT
DESTROYS THE LARVAE, A
FEW DROPS IN THE HID-
ING PLACES OF BORERS
MAKES IT SO UNCOMFORT-
ABLE FOR THEM THAT
THEY NEVER RETURN.
THE USE OF ROUGH-ON-
BUGS IN THE KITCHEN
AROUND THE CHEVETES
AND WATER PIPES PUTS
THE KIBOSH ON THE BUG
NUISANCE AND KEEPS
THEM AWAY.By the Bottle 25c.
A Gallon at \$1.50Each bottle has a patent sprinkler
attached.

HOBSON DRUG CO.

FORT STREET,
EHLERS' BLOCK.

POPE PRAISES UNITED STATES.

ROME, Oct. 19.—On learning of the
approaching arrival here of Archbishop
Chapelle, the apostolic delegate to Cu-
ba and Porto Rico, the Pope asked for
a full report on religious affairs in Cu-
ba, which he carefully examined. On
reading the agreements arrived at with
General Wood, as military Governor of
Cuba, the Pontiff exclaimed:
"Washington is the most loyal and
generous government the church ever
had to do with."SOLDIERS HOMEWARD BOUND.
SAN FRANCISCO, October 12.—Major
Devot of the transport service received
word from Washington yesterday that
the Sheridan, left Manila on October 6
with 245 casuals, 134 sick, five insane,
eight prisoners and six squadrons of the
Ninth Cavalry. The summer, with
General Chaffee aboard, left Nagasaki
for this port, via Kobe, Yokohama and
Honolulu, on October 9.BELFAST AND LIMERICK ACCEPT.
LONDON, October 9.—Andrew Car-
negie's gift of \$75,000 to Belfast and \$25-
000 to Limerick for the establishment
of libraries have been accepted. In
writing his acceptance of the proffered
freedom of Limerick, Carnegie said
this was an honor too great to be de-
clined and that his heart was always
warm toward Erin.

Want ads in Star cost but 25 cents.

HENRY WATERHOUSE & CO

Houses For Rent.

FURNISHED HOUSES:
Holt, Waikiki \$50.00 Mo.
Green, Keeaumoku St. 40.00
Weaver, Manoa 32.00
UNFURNISHED HOUSES:
Auerbach, Keeaumoku
St. \$75.00 Mo.
Mist, Nuuanu St. 60.00
Atwater, Kihau St. 40.00
Pratt, Magazine St. 35.00
Weaver, Makiki St. 32.00
McClure, College St. 33.00
Atwater, Peasacola St. 30.00
Camara, Young St. 27.00
Onderkirk, Makiki St. 21.50Our location on the corner of
Fort and Merchant Streets is
very central and convenient. If
you are looking for a house or
for a tenant we shall be pleased
to serve you.

HENRY WATERHOUSE & CO

Tel. Main 313.

DEATH WAS ACCIDENT

(Continued from page one.)
Hakulo stuck to his interpretation
and so did the consul.
"I was going with the captain," con-
tinued Tanbara, "and after five or six
minutes the captain arrived. I was
lying or sleeping in the bed. When he
called from up the cook waked me and
said I was wanted by the captain. As
I was going to get up I got up and
went up on the steps, near which was
some luggage or freight. As I was
ascending the captain kicked at me
four or five times." The Japanese con-
sul again interposed, but Hakulo
stuck to his rendition.
The cook was looking at me saying
to the captain, "What's the matter cap-
tain?" I was told to come to the cab-
in and started to get my apron but was
not allowed to by the captain. I asked
the cook and he got the apron for me.
When I had gotten it I went to the cab-
in to work. After about 15 minutes I
took the coffee and returned. Then I
spoke to the cook explaining the story.
The cook was wearing slippers with
rubber soles on. He then took them
off and put on shoes like those of the
consul here. I said 'I have been ill-
treated like this so I am not going to
work.' When I had said that I would
not work the cook said to me that he
would kill the captain. The cook had
a 22-caliber pistol every day and on
that occasion he got it from his bed.
"After he placed the pistol in his
pocket the captain arrived. The cap-
tain produced a bill of fare and placed
it on the wall. I do not know what
it was. The cook was preparing sweet
soup. He asked the captain for a
cook book. The captain said he had
none. He then said he would show the
cook how to make sweet soup. The
cook said, 'show me how to make it'
and the captain did so.On the morning of the death of the
captain I first saw him in the galley.
I had no trouble with him. The cook
was working at the table. I had no
words with the captain. I saw the
orange box and my bed. There is an
opening into the other apartment. The
cook and the captain began to fight
and I went to separate them."
Here Tanbara objected to being ques-
tioned. He wanted to be allowed to
tell his story in his own way and tell
about the wages. After a lot of diffi-
culty he got back to the orange box.
"The trouble was that the cook only
got \$42 a month and said he ought to
have \$45, as agreed."
"While he and the captain were
fighting I went to separate them. There
was a cut on the captain. I saw the
cuts on the right of his face. I pick-
ed up the cook and took the knife
away, as I did not wish the fight to
continue. The cook escaped and a
Frenchman came into the room. The
captain had hold of me. The cook
went one way and the sailor another
I being grabbed went to the donkey
room. There we both fell. I had no
weapon in my hand. I took the knife
from the cook."Tanbara was the only witness for
himself and the defense was closed by
noon. The case will go to the jury this
afternoon. United States Attorney
Breckons' cross-examination of the
defendant was brief, but brought out a
number of disagreements between the
defendant's story and the one he told
under oath before the court. He asked
Tanbara to say directly how the cap-
tain met his death. He declared
that he didn't know. On former ex-
aminations he has stated that he saw
the cook do the stabbing, and that the
captain met death by falling on the
knife. He denied both this morning.The argument will begin at 1:30 p.m.
and get Tanbara to say directly how the
captain met his death. He declared
that he didn't know. On former ex-
aminations he has stated that he saw
the cook do the stabbing, and that the
captain met death by falling on the
knife. He denied both this morning.The argument will begin at 1:30 p.m.
and get Tanbara to say directly how the
captain met his death. He declared
that he didn't know. On former ex-
aminations he has stated that he saw
the cook do the stabbing, and that the
captain met death by falling on the
knife. He denied both this morning.OLD STATUE IN
CARNegie COLONYIt is a pity that some men, who are
much exercised about miracles, had
not the skill of a learned professor of
Oxford, who was engaged on sacred
chronology. Mr. Froude said: "He told
us one night in the common room that
he had the dates of every event com-
plete from the creation till the pres-
ent day. He had been so minutely
successful that his calculations were
right to 12 hours. These hours had
puzzled him, till he recollected that
when the sun was arrested by Joshua,
it had stood still for a whole day, ex-
actly the period which he wanted, and
the apparent error had only verified
his accuracy."—New York Observer.

LEARNED PROFESSOR.

The directors of the Hawaii Yacht
club have decided to purchase for the
use of the members three sailboats of a
class known as skipabouts. These will
be especially for the use of members
who do not own yachts of their own.
There will be a small fee for the use of
the boats. The boats are to be some
sixteen feet long by five and one-half
feet beam, and will draw about a foot
and half of water. They will be designed
for harbor work, and will be kept with-
in the reef, though in fair weather they
will be capable of making the tour of
the islands. They will be equipped
with a deep centerboard, and this will
enable them to get into the wind.
They have only a cockpit, and will be
steered by a tiller. They will cost
about \$100 each.CREDIT IS HIGH.
The financial credit of Massachusetts
is so high that it has since 1890, been
pledged to sundry towns for local li-
abilities, the payment of the bonds issued
for which is provided for by direct tax-
ation. The actual state debt, which
was \$23,000,000 in 1890 is now \$12,400,000,
a reduction of \$10,600,000.DEBTS OF STATES.
Wisconsin owes \$2,200,000, Michigan,
\$400,000, an considerable sum for so
large a state. Indiana \$3,800,000 against
\$5,500,000 in 1890, Vermont \$455,000, Cal-
ifornia \$2,300,000, Connecticut \$1,700,000,
Kansas \$580,000, Missouri \$5,600,000,
against \$8,600,000 twelve years ago.
Montana \$900,000, Ohio \$450,000, Rhode
Island \$3,250,000 and Maine \$2,500,000.PLAYS CENTER.
Tukefer Schaubach, an Eskimo, plays
center on the Carlisle Indian football
team.Texas has reduced its state debt from
\$4,200,000 to \$715,000; Arkansas from \$2-
000,000 to \$1,200,000, North Carolina from
\$7,700,000 to \$5,200,000 and Maryland
from \$10,000,000 to \$2,600,000, partly by
disposing of its railroad investments.ALWAYS STOOD IN
SHADOW OF DEATHBUT PRESIDENT LINCOLN WOULD
NOT ACKNOWLEDGE IT—LAST
STORY RELATED TO PARDONS.The last story ever told by President
Lincoln was just before he left the
White House to go to the theater last
night he was killed. This is vouched
for by Thomas F. Pendel, who is
the oldest employe of the White House,
and who went with Mr. Lincoln to his
carriage on the fatal night."I have every reason," said Mr. Pen-
del, "for saying that the last pleasant
little story Mr. Lincoln ever told was
right here in this house. As is gener-
ally known, Speaker Coffey and
Ashmond of Massachusetts were the
last gentlemen to call on the President
prior to his departure for the theater. When
these gentlemen called I carried their cards
to Mr. Lincoln, and I know that they
were the last to see him."However, not very long before they
came Mr. Lincoln had received a visit
from Marshal Lamson, who was from
the President's home district. It was
Mr. Lamson who had introduced me to
the President when I received my ap-
pointment in November, 1864. Mr. Lam-
son wanted to talk to Mr. Lincoln
about a pardon for an old friend, a sol-
dier, who had been found guilty of
some slight violation of army regula-
tions. The case was thoroughly gone
over by the two, and, with pen in hand,
Mr. Lincoln was in the act of signing
the paper which made the soldier a
free man, when he turned to Mr. Lam-
son and said:"Lamson, do you know how the Pa-
gians eat oysters?"
"No, I do not, Mr. Lincoln," was the
reply."Well, Lamson, it is their habit to
open them as fast as they can throw
the shells out of the window, and when
the pile of shells grow to be higher
than the house, why, they pick up
stakes and move. Now, Lamson, I feel
like beginning a new pile of pardons,
and I guess this is a good one to be-
gin on.""It wasn't long after this before the
other gentlemen came, and when they
had finished their call Mr. and Mrs.
Lincoln came down and I went with
them to the carriage. That was the
last time I saw the good man alive."Mr. Pendel says that he had every
opportunity to stay in the President's
room with him, but he was in the room
all the time, a veritable bodyguard.
Mr. Lincoln did not like the idea of
being guarded, and made frequent ob-
jections to having some one constantly
near him. On one occasion he said to
Mr. Pendel:"Pendel, I do not like to be guarded,
but I have received a number of
threatening letters lately. I have no
fears, however. That fellow we saw
over at the War Department crouching
at the foot of the stairs, and who eyed
me suspiciously, answers perfectly the
description of a man I was warned to
look out for in a letter I received the
other day.""Mr. Lincoln did not tell snappy
jokes," said Mr. Pendel, "and I never
heard him utter a word that could not
have been spoken in the presence of a
woman or child. I dislike to read in
papers and hear people say that Mr.
Lincoln told those wild jokes. He
was not a shouting Christian, but he
was a genuinely good man, as kind
and tender hearted as a child, but fre-
quently given to moods of melancholy.
I think Mr. Lincoln realized that every
moment of his life he stood in the
shadow of death, though he did not
care to acknowledge it."—Washington
Star.It is a pity that some men, who are
much exercised about miracles, had
not the skill of a learned professor of
Oxford, who was engaged on sacred
chronology. Mr. Froude said: "He told
us one night in the common room that
he had the dates of every event com-
plete from the creation till the pres-
ent day. He had been so minutely
successful that his calculations were
right to 12 hours. These hours had
puzzled him, till he recollected that
when the sun was arrested by Joshua,
it had stood still for a whole day, ex-
actly the period which he wanted, and
the apparent error had only verified
his accuracy."—New York Observer.The directors of the Hawaii Yacht
club have decided to purchase for the
use of the members three sailboats of a
class known as skipabouts. These will
be especially for the use of members
who do not own yachts of their own.
There will be a small fee for the use of
the boats. The boats are to be some
sixteen feet long by five and one-half
feet beam, and will draw about a foot
and half of water. They will be designed
for harbor work, and will be kept with-
in the reef, though in fair weather they
will be capable of making the tour of
the islands. They will be equipped
with a deep centerboard, and this will
enable them to get into the wind.
They have only a cockpit, and will be
steered by a tiller. They will cost
about \$100 each.CREDIT IS HIGH.
The financial credit of Massachusetts
is so high that it has since 1890, been
pledged to sundry towns for local li-
abilities, the payment of the bonds issued
for which is provided for by direct tax-
ation. The actual state debt, which
was \$23,000,000 in 1890 is now \$12,400,000,
a reduction of \$10,600,000.DEBTS OF STATES.
Wisconsin owes \$2,200,000, Michigan,
\$400,000, an considerable sum for so
large a state. Indiana \$3,800,000 against
\$5,500,000 in 1890, Vermont \$455,000, Cal-
ifornia \$2,300,000, Connecticut \$1,700,000,
Kansas \$580,000, Missouri \$5,600,000,
against \$8,600,000 twelve years ago.
Montana \$900,000, Ohio \$450,000, Rhode
Island \$3,250,000 and Maine \$2,500,000.PLAYS CENTER.
Tukefer Schaubach, an Eskimo, plays
center on the Carlisle Indian football
team.Texas has reduced its state debt from
\$4,200,000 to \$715,000; Arkansas from \$2-
000,000 to \$1,200,000, North Carolina from
\$7,700,000 to \$5,200,000 and Maryland
from \$10,000,000 to \$2,600,000, partly by
disposing of its railroad investments.CONDITION OF
JAPANESE TRADEPRINCIPAL CAUSE FOR EXISTING
CONDITION HAS BEEN EXCES-
SIVE EXPENDITURE.United States Minister Buck at To-
kyo has transmitted to the State De-
partment a long report upon trade con-
ditions in Japan, in which he says that
the foreign trade of Japan for the year
1901 was marked by many unfavorable
features, but there was at the same
time a distinct recovery from the evil
conditions from which it suffered dur-
ing the previous year. The minister
says that the Boxer uprising in north
China had a deteriorating effect upon
Japan's trade with that country, but
since the troubles have ceased and for-
eign troops have been withdrawn and
the court has returned to Peking busi-
ness relations have been renewed to a
great extent. The rice crop was plen-
tiful, and the season was a most suc-
cessful one in the matter of raw silk
export.Mr. Buck says that no little ap-
prehension was excited at the begin-
ning of the year 1901 by the fact that
the foreign trade of Japan in the previous
year had resulted in a balance unfa-
vorable to the country of \$41,122,000,
and an outflow of specie amounting to \$22-
435,000. The principal cause for the ex-
isting condition has been excessive
government expenditure, and in order
to provide a remedy for that condition
modifications of the program laid down
after the Boxer uprising were made
and other measures adopted. This policy
and the general contraction of credit
naturally following upon a period
of overtrading had their due effect,
and the year under review brought ap-
proximate equivalence between imports
and exports. But this method was at-
tended by the suffering incidental to a
contraction of credit and currency.
Bankruptcies and failures to meet en-
gagements were numerous among the
smaller merchants, but the more im-
portant mercantile and financial houses
of Japan passed successfully through the
crisis, with one or two exceptions of
great moment.According to the minister United
States imports were smaller in 1901
than in 1900, owing to the decline in the
quantity of raw cotton imported. There
was a considerable increase in the im-
portation of kerosene from the United
States, as well as in locomotive en-
gines and machinery, but the import-
ation of rails and nails from this country
decreased considerably—Washington
Star.

MAY RESTRICT SALOONS.

SAN JOSE, October 14.—If a resolu-
tion now before the City Council pass,
the saloon keepers of San Jose will have
monopoly. This resolution is to limit
the number of saloons in the city and
not to grant any more licenses. It re-
cites that there are now eighty-nine
saloons in the city, and that one more,
or ninety, would provide a drinking
place for each 240 residents of the city;
that in justice to the commonwealth it
should be limited to one saloon for each
240 residents, and that no greater number
should be granted. The saloon keepers' or-
ganization is said to be back of the
movement to thus restrict the business.

INJUNCTIONS.

A Pittsburgh business man in Parkers-
burg one day last week met Judge
Jackson at the state encampment of the
West Virginia national guard. The
judge, whose recent injunctions have
caused much discussion, expressed
great amusement at the letters received
from different parts of the country.
"Why," said he, "people seem to think
I am conducting a wholesale and retail
business in injunctions of all kinds. A
man in Chicago wrote to get an injunc-
tion to restrain his neighbor's big tom-
cat from annoying him!"

AN OLD WOMAN.

Mary McDonald, a negress of Phila-
delphia, will celebrate her 123d birthday
today. She was born on the 14th day
of next November. She was a
duky little pickaninny in a big farm
kitchen at Valley Forge, when George
Washington's hungry soldiers began to
climb the barn-yard fences of the
neighborhood. They knew part Mary;
and she remembers them, with the air-
ons' full of apples she showered upon
them, as vividly as she does the first
morning of the 20th century, when she
realized that she had lived to be the
oldest woman in the world.

FARMERS' INSTITUTE.

The last Farmers' Institute for this
year will be held this evening at Wa-
hiawa, under the auspices of the United
States Agricultural Bureau. T. F.
Sedgwick and D. L. Van Dine of the
Bureau left this morning for Wa-hiawa,
Sedgwick to act as chairman and Van
Dine as secretary of the meeting. The
subject, cultivation and marketing of
vegetables products is to be the gen-
eral topic of the meeting.J. W. Crawley of the Hawaiian Fer-
tilizing of Fruits and Vegetables, F.
G. Kauss of Kamehameha School will
speak on "Vegetable Gardening," and
W. P. Thomas of Wa-hiawa will ad-
dress the meeting on "Marketing Pro-
ducts."In addition to Van Dine and Sedg-
wick, former instructor J. E. Higgins,
W. T. Pope of the Normal school and
C. L. Austin of the government nur-
sery will attend the meeting from Ho-
nolulu and take part in the discussion,
which will be general after the ad-
dresses have been delivered.

TRYING CHINESE CASES.

Judge Wilcox has been busy all morn-
ing trying the various Chinese who are
charged with selling opium and che-
r tickets. The trial lasted until nearly
1 o'clock this afternoon.

NO STATE DEBTS.

Illinois, Iowa and Oregon have no
state debts which having matured are
payable, but they have small outstand-
ing obligations which have either not
been presented for payment or have not
matured. These obligations amount to
\$18,000 in the case of Illinois, \$10,000 in
that of Iowa and \$1,000 in that of Ore-
gon.

THE EXPERT DENTISTS

Arlington Block, 215 Hotel St. off Union

BABIES AND CHILDREN

should be fairly plump. They
ought to put on fat as fast as
they use it up; for fat is fuel,
and the burning of it makes pow-
er and force. Thin children—
even along to the age of eighteen
or twenty—are in danger from
consumption, and from other
wasting complaints. The chil-
dren who starve, and the young
men and women who are con-
sumed—why, the very idea of it
is frightful. For such as they
there is always what the Bible
calls a "mighty famine" in the
land. Food, though it may be taken
plentifully, does not nourish
them. It makes no fat; it gives
no strength. To prevent this, to
cure this, to save the young ones
at the mother's knees, and the
bright boys and girls who are
just looking at the world with
ambitious eyes, is the purpose of

WAMPOLE'S PREPARATION.

Its success is decided and set-
tled. Thousands owe to it life
and health. 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. In
building up pale, puny, emaciated
children, particularly those
troubled with Anemia, Scrofula,
Rickets, and bone and blood dis-
eases, nothing equals it; its tonic
qualities are of the highest or-
der. A Medical Institution says:
"We have used your preparation
in treating children for coughs,
colds and inflammation; its ap-
plication has never failed us in
any case, even the most aggra-
vated bordering on pneumonia.
The children like it, they love
the taste of it, it looks good to
them, and it builds up their
bodies; many little children
owe their lives to it." Effective
from the first dose. "You cannot
be disappointed in it." Sold by
chemists here and everywhere.

SHIPPING INTELLIGENCE

(Continued from page two.)

ARRIVING.

Saturday, October 25.
S. S. Moana, Carey, from Vancouver
and Victoria at 11:15 a.m.
Star, Claudine, Parker, from Hilo
and way ports at 2:15 p.m.

DEPARTING.

Saturday, October 25.
S. S. Moana, Carey, for Suva, Bris-
bane and Sydney at 5 p.m.

PASSENGERS.

Arriving.
Per S. S. Claudine, from Hilo and
way ports, October 25.—James
Kalanianalae, Princess, Kalaniala-
e, Judge A. Mahalo, Mrs. Cockett, Miss
Jones, Mrs. Maolo Laanui, George J.
Andrews, F. B. McStocker, H. C. Boss,
W. E. Skinner, C. Yakman, P. Paron-
zie, H. L. Herbert, Martin Lee, A. C.
Palmer, H. Mortenson, R. Smith, Mrs.
A. Mason, George Wilson, A. McBryde,
Sam Wo Kee, Chu Go, Miss E. H. Col-
burn, Miss L. Hart, A. W. Dow and
wife, J. L. Fleming, A. Duto, wife and
child, A. Dunn and wife, F. H.
Hayes, Mrs. Lam, Lam Yuen, Lam Yuck,
Lam Tack Chong, C. Akiser, F. A. Pot-
ter, Dr. W. D. Rogers, Mr. and Mrs.
A. Duto.
Per S. S. Moana, October 25, from
Vancouver and Victoria. For Hono-
lulu: W. L. Matthews and wife, E.
Olding and wife, Thomas Kay and wife,
Oscar Sellers, A. F. Ewart, J. M. Lyd-
gate, Miss Kay, Mesdames Kenwick,
E. B. Oliver, M. E. Gammel, J. Chilton
and 2 daughters, Knight and Daughter,
Misses Shand and Hill, Mr. John Hill,
J. McIntosh, William Rebert, August
Kosh, John Casey.For the Colonies: Charles Major and
wife, Russell Wilkins and wife, James
Gold and wife, J. Lorimer Graham and
wife, Rev. C. P. Littlejohn and wife,
Mrs. Bright, Mrs. and Miss Turnbull,
Misses Love and Hanoley, Capt. Stan-
hope, P. Stauphor, Mr. Hilde, Mr.
Neale, H. Nichols, G. J. Ritchie, Mr.
McLarby, Rev. J. McIntyre, W. W.
Duncan, Rev. Canon Warner, Charles
Robertson, J. Burns, J. B. Ward, H. G.
Howard and wife, L. W. Potter, John
Woster, wife and child, T. C. Harrison
and wife, Thomas Duncan, William
Hart, H. Harrison and wife, P. Harri-
son, John Watt, D. H. Marshall, Miss
Chloe, J. J. Roonie and wife, J. S. Cot-
terell and wife, A. Buker and wife,
Miss Buker, R. A. Yates, Mrs. Wilkin-
son, Mrs. J. Parker and 3 children, S.
J. Cooper, W. Johnston, J. Pringle,
Miss Pringle, H. E. Levy and wife, H.
C. Jackson, J. McPherson, Mrs. B.
Phoe, A. McPherson, Mrs. S. McPherson,
L. K. Hill, F. Foxley, J. B. Sharpe, D.
Sharpe, A. Rendall, J. Sanderson, Mrs.
Maigueny, John Hanagan, John Con-
greve, Mrs. Maichio, T. Clancy, T.
Harvey.HONOLULU STOCK EXCHANGE.
Between Boards: 1000 O. R. & L. Co.
bonds, \$103.75; 1000 Kahuku Bonds,
\$101.00.Quotations. Bid. Asked.
C. Brewer & Co. \$400.00
L. B. Kerr 50.00
Ewa Plan. 22.50 25.25
Haw. Sugar 22.00 24.00
Honoma Co. 110.00 115.00
Honokaa 12.00
Kahuku 20.50
Kihel 8.00
Kipahulu 70.00
McBryde 5.50
Oahu Sugar Co. 80.00 90.00
Onomea 20.00
Ookala 8.00 10

FLOR DE LA ISABELA.....

5 Cent CIGAR

MANILA LONDRES

THERE IS NOW ON HAND A
PLENTIFUL SUPPLY OF

White Rock Lithia Water

ORDER THROUGH YOUR DRUG-
GISTS, OR FROM

**W. C. PEACOCK & CO.,
AGENTS.....**

HEALTH TO SPARE

No one has health to spare. If you
would keep in good health always,
drink

Primo Lager

It is rich in the tonic properties of
pure hops and barley malt. Order a
case from the brewery.

Telephone Main 341.

REGULAR DEMOCRATIC TICKET

For Delegate to Congress:
ROBERT W. WILCOX.

Senators:

DAVID KAWANANAKOA.
EDGAR CAYPLESS.
JESSIE P. MAKAINAI.

Representatives:

Fourth District.
C. J. MCCARTHY.
JNO. D. HOLT, JR.
GARDNER K. WILDER.
HARRY A. JUEIN.
JOE AEA.
D. KEONA.

Fifth District.
FRANK R. HARVEY.
DAVID M. KUPIHEA.
DANIEL DAMIEN.
J. K. PAELE.
N. K. KOU.
S. K. OILI.

IN THE CITY'S CHURCHES

TWENTY-SECOND SUNDAY AFTER
TRINITY.

Collect for the Day.
Lord, we beseech thee to keep thy
household the Church in continual
godliness; that through thy protection
it may be free from all adversities, and
devoutly given to serve thee in good
works, to the glory of thy Name;
through Jesus Christ our Lord. Amen.

CENTRAL UNION CHURCH, Bere-
tania and Richards streets. Rev. Wil-
liam Morris Kincaid, pastor, 1218 Thur-
ston avenue. Sunday school and Bible
class, 9:30; public worship and sermon,
11; Y. P. S. C. E. prayer meeting, 6:30;
public worship and sermon, 7:30; pray-
er meeting, Wednesday, 7:30.

At the morning service the Pastor,
William Morris Kincaid, will preach
on the subject, "The Secret of Jesus."
In the evening the pastor will give the
second of the series of evening sermons
on "Is It Worth While to Work?"

CHINESE CHURCH, Congregational,
Fort street above Beretania. Rev. Ed-
ward W. Thwing, acting pastor. Sun-
day school, 9:30; preaching service, 11;
Sunday school in English, 2:30; evening
service, 7:30; prayer meeting, Wednes-
day, 7:30.

CHRISTIAN CHURCH, Alakea street
near King. E. S. Muckley, pastor, 1244
Wilder avenue. Sunday school, 9:45,
morning service, 11; evening service,
7:30; Young People's meeting, 6:30;
prayer meeting, Wednesday, 7:30.

Morning subject: "The Need of an
Evangelistic Church." At 7:30 p. m.
will be held a 40-minute service of
song, prayer and testimony, after
which Mr. Muckley will give a 15-min-
ute address on the subject, "Fruitful
or Fruitless."

GERMAN LUTHERAN CHURCH—
Rev. Mr. Felmy, pastor; 1032 King
street. Sunday school, 10. Service 11
o'clock.

DEUTSCHE EVANGELISCHE LU-
THERISCHE KIRCHE.—Pastor Fel-
my, 1922 King street.
Kinder Gottesdienst, 10; Gottesdienst,
11 Uhr.

JAPANESE CHURCH, Congregation-
al, Lyceum. Rev. T. Okumura, pastor,
Kukui street, corner of Kukui lane.
Morning service, 11; evening service,
7:30; prayer meeting, Wednesday, 7.
JAPANESE METHODIST EPISCO-
PAL CHURCH, hall at the end of Ku-
kui street near St. Louis College. Rev.
G. Motokawa, pastor. School street,
near the bridge. Class meeting, 8:30;
Sunday school, 10; morning service, 11;
evening service, 7:45; prayer meeting,
Wednesday, 8.

KAUMAKAPILI CHURCH, Congrega-
tional, King and Achi Lane. Rev. W.
N. Lono, pastor. Morning service, 11;
evening service, 7:30.

KAWAIAHAO CHURCH, Congrega-
tional, King and Punchbowl streets.
Rev. Henry H. Parker, pastor, 411 Judd
street. Sunday school, 10; morning
service, 11; Sunday League endeavor, 6:30;
evening service, 7:30; prayer meeting
Wednesday, 7:30.

MAKIKI CHAPEL, Japanese, Con-
gregational, Kinaiu street. Morning
service, 8.

METHODIST EPISCOPAL CHURCH
Beretania and Miller streets. Rev.
George L. Pearson, pastor, 408 Bere-
tania. Sunday school, 10; morning
service, 11; Epworth League 6:30; evening
service, 7:30; prayer meeting, Wednes-
day, 7:30; Bible study, Thursday 7:30.
Monthly meetings: First Monday, Wo-
man's Home Missionary Society, 2:30;
Epworth League business meeting, 7:30;
first Tuesday, Methodist Men's Club,
7:30; third Friday, Ladies' Aid Society,
2:30.

Sermon morning and evening by the
pastor. Morning subject, "The Great
Commandment," evening, "The Double
Nature of Life."

MORMON CHURCH: CHURCH OF
JESUS CHRIST OF LATTER DAY
SAINTS, Punchbowl street above
School street. Elder William M. Wad-
dams, in charge. Sunday school, 10;
preaching, 11:30; Young People's
Mutual Improvement Association, 7; pri-
mary meeting for children, Friday, 3;
Relief Society meeting Saturday, 10.
Free to all, no contributions, services in
Hawaii.

PORTUGUESE PROTESTANT
CHURCH, Congregational, Punchbowl
and Miller streets. Rev. A. Y. Soares,
pastor, Kinaiu lane near Punchbowl.
Morning service, 11; Sunday school,
2:30.

2:30; Evening service, 7:30; prayer
meeting, Wednesday, 7:30.

REORGANIZED CHURCH OF
JESUS CHRIST OF LATTER DAY
SAINTS, Milliani hall, Milliani street,
G. J. Waller, pastor, Waikiki beach.
Sunday school, 10; preaching in Ha-
waiian, 11; Book of Mormon class, 6:30;
Zion's Religious and Literary Society,
6:30; preaching in English, 7:30.
Evening service by Rev. D. A. An-
derson, subject, "What Am I Doing?"

ROMAN CATHOLIC CATHEDRAL,
Fort street near Beretania. Rt. Rev.
Guilstan Francis Robert, Bishop of Pa-
poea, Catholic Mission, Fort and
Beretania streets. Low masses, 6 and 7;
Children's mass with English sermon,
9; high mass with sermon, 10:30; rosary
with native instruction, 2; solemn ves-
pers and benediction, 7; week days, low
mass, 6 and 7.

SACRED HEART CHURCH, Roman
Catholic, Punahou. Rev. Father Cle-
ment in charge.

ST. ANDREW'S CATHEDRAL, Pro-
testant Episcopal, entrance from Emma
street near Beretania. Rt. Rev.
Henry Bond Restarick, Bishop of
the Missionary District of Honolulu.
Rev. Canon Alexander Macintosh, 2033
Nuuanu avenue; Rev. Canon Vincent
H. Kiteat, Emma street near Beretania.
Holy Communion 7; Sunday school, 10;
Morning prayer, litany, and sermon 11;
pulse alibi 2:30; evening prayer and
sermon 7:30.

Sunday, October 29th. Twenty-second
Sunday after Trinity. 7 a. m.,
Celebration of Holy Communion, 10 a.
m., Sunday School, 11 a. m., Morning
prayer with sermon by Canon Macin-
tosh. Processional and Recessional.
Hymns 374 and 383. Te Deum. Wood-
ward in D. Benedictus to double chant,
7:30 p. m., Evensong with sermon by
Bishop Restarick. Anthem, "The sun
shall be no more thy light," by Wood-
ward. Magnificat and Nunc Dimittis
to chants. Hymns 325, 408 and 17. All
seats are free.

ST. AUGUSTINE'S CHAPEL, Roman
Catholic, Waikiki Road near Kapiolani
Park. Rev. Father Valentine in charge.
Catholic Mission. Mass with sermon,
8:30; Sunday school, rosary, 3.

ST. CLEMENT'S CHURCH, Protes-
tant Episcopal, Wilder avenue and Ma-
kiki street. Rev. John Daborn, Rector,
the Rectory, Wilder avenue near Ma-
kiki street. Holy Communion 7; Sun-
day school 10; Morning prayer 11; even-
ing prayer 7:30. Holy Communion at
the 11 o'clock service the first Sunday
in the month. Rapid transit cars pass
the door.

Bishop Restarick will preach at the
morning service.

ST. JOHN THE BAPTIST CHURCH,
Roman Catholic, Kalia-waena. Rev.
Father Clement, in charge, Catholic
mission.

ST. PETER'S CHAPEL (Chinese
Mission) Emma near Beretania.

Morning prayer every Sunday at 11
a. m. Evensong at 7:30 p. m. Wednes-
day, 7 p. m. Holy Communion first Sun-
day of the month at 7 a. m. and on
third Sunday at 12 m. Sunday school
at 10 a. m.

SEVENTH DAY ADVENTIST, Printers'
lane, near Punchbowl street. Rev.
J. H. Behrens, pastor. Saturday, Sab-
bath school, 10; preaching, 11; prayer
at missionary meeting, Wednesday,
7:30.

BISHOP MEMORIAL CHAPEL, Ka-
hemanua School, Dr. W. B. Ekan,
chaplain. Morning service, 11. Alumni
and friends cordially invited.

BUDDHIST TEMPLE, Fort Lana, Y.
Imanura, high priest. Sunday services,
2:30.

HONOLULU CHRISTIAN SCIENCE
ASSOCIATION, Meeting and Reading
Rooms, Room 2, 1905 Alakea street.
Sunday services, 11; Wednesday, 7:30
p. m.

PENIEL MISSION, Irwin block,
Nuuanu street, below King. Miss E.
Udberg, missionary in charge. Gospel
meetings every night. A meeting
for seamen held each Sunday morn-
ing at 9 o'clock on the wharf at the
foot of Nuuanu street, at 10 o'clock
Bible class at Mission; 3 p. m., holiness
meeting; 7:30, street meeting King and
Nuuanu; afterwards in hall.

SALVATION ARMY, corner of King
and Nuuanu streets. Capt. Isabelle
Hutchinson, Lieutenants Katherine
Hutchinson and Adrina Gordon. Pray-
er meeting, 10; open air meeting for
sailors and longshoremen on the Old
Fishmarket wharf, 10:30; holiness meet-
ing, 11; service in the Oahu Peniten-
tiary, 12:30; Sunday school, 2; open air
services corner Fort and Hotel streets,
7 p. m., Salvation meeting, 8 p. m.

SLOAN MISSION of the Christian
Church, Kawaiahao street and Ward
avenue. A. O. Hushaw, superintendent.
Bible School, 3; preaching, 7:30.

YOUNG MEN'S CHRISTIAN ASSO-
CIATION, Hotel and Alakea streets.
Christian workers' preparation service,
9:30; service at Oahu Prison, 11-12;
Men's meeting at 4.

The 4 o'clock meeting will be ad-
dressed by Philip Dodge, subject,
"Gathering Up the Fragments." Theod-
ore Richards will have charge of the
singing.

Relief Camp No. 2, Sunday School,
1:30.
Palama Chapel: 9:30 a. m. Sabbath
school; 7:30 p. m., address by P. W.
Rides.

BORN.
MOSSMAN—In Honolulu, October 24,
1902, to Mr. and Mrs. Harry Mossman,
a daughter.

ENGAGEMENT ANNOUNCED.
The announcement is made of the en-
gagement of Miss Edith L. Dietz,
daughter of G. Dietz, to Walter E. Wall
of the Survey Office.

WEDDINGS ANNOUNCED.
Miss Emma M. A. Davidson daughter
of Mrs. A. A. Montano is to be married
to A. P. Taylor November 5.

The marriage of Miss Kate Cornwell
to Arthur A. Braymer will take place
at Central Union church at 8:30 o'clock,
November 12. Mrs. J. S. Walker sister
of the bride will be the matron of
honor. Oliver Carter will be the best
man. The ushers will be Isaac Dilling-
ham, Robert W. Shingle, William Wil-
liamson and R. W. Atkinson.

The marriage of Miss Julia King to
Clifford Kinaiu will take place De-
cember 1. The marriage of Miss Ella

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

Lewis to Frank E. Thompson, will
take place at the residence of the
bride's parents, Manoa valley, on the
evening of November 10. Miss Lucy
Roth will be the maid of honor. Dr.
C. B. High will be the best man.

LABOR DOWN SOUTH.

Farmers Complain That They Cannot
Get Suitable Hands.

MACON, Ga., October 10.—At the last
day's session of the National Farmers'
Congress the committee on resolutions
reported unfavorably a resolution that
labor unions should not attempt to pre-
vent non-union men from working at
wages which they themselves refuse. A
resolution of indorsement for the ship
subsidy bill was laid on the table by an
overwhelming majority. Cleveland, De-
troit, Buffalo, Richmond, Va., Denver
and Rock Island want the congress in
1903. The location will be fixed by the
executive committee.

During the afternoon session John M.
Stahl of Chicago, secretary of the con-
vention, delivered an address on "The
Labor Problem From the Farmers'
Standpoint." He said in part:
"One of the most annoying, difficult
and vital problems of farming is to get
sufficient supply of good labor. Farm-
ers could hardly pay higher wages. But
to a very small degree is it a question of
more wages. The loneliness of farm
life that has been so powerful in taking
farmer boys from the farm and in
keeping city laborers from it is fast
passing away before rural free mail de-
livery, the farm telephone and the
county trolley line.

"If by education a proper apprecia-
tion of our calling and the introduction
of business methods we put farming on
the same plane as other business enter-
prises we can command for it all right-
ful share of the faithful, intelligent
labor that now goes to railroading, man-
ufacturing and merchandising. This will
come to pass all the sooner because the
future will see many women farmers. It
is already fashionable for girls to be
strong and muscular and athletic and
unsuborned. The farmer may much in-
deed prefer seeing his daughter helping
in the field, operating the mower or
harvester or hay rake or corn planter
than tempting fate amid the artificial,
unwholesome and dangerous conditions
of the city.

The next time you have a Want, try
the Star's columns. Bargain rates.

BY AUTHORITY

NOTICE.

Sealed tenders will be received by the
Board of Commissioners, Honolulu Fire
Department, at their office, Central
Station, until the 15th day of Decem-
ber, 1902, at 12 o'clock M. for

ONE SIXTY-FIVE FOOT HOOK AND
LADDER TRUCK.

Plans and specifications of material
and equipment must accompany all
tenders. The Board reserve the right
to reject any or all bids.

R. K. G. WALLACE,
Secretary, Board of Commissioners,
Honolulu Fire Department.
Honolulu, H. T., October 22nd, 1902.

SHERIFF'S SALE NOTICE.

Under and by virtue of a certain Ex-
ecution issued out of the Circuit Court
of the First Circuit of the Territory of
Hawaii, on the 22nd day of September,
A. D. 1902, in the matter of W. W. Gra-
ham vs. Orpheum Company, Limited, I
have, on this 1st day of October, A. D.
1902, levied upon, and shall offer for
sale and sell at public auction, to the
highest bidder, at the Police Station,
Kalaikaua Hale, in Honolulu, Island of
Oahu, Territory of Hawaii, at 12 o'clock
noon of Saturday, the 1st day of No-
vember, A. D. 1902, all the right, title
and interest of the said Orpheum Com-
pany, Limited, a Corporation, in and to
the following described property, un-
less the judgment and cost of execu-
tion amounting to One Hundred and
Six and 36-100 Dollars, interest, costs
and my expenses are previously paid:

All that certain tract of land on the
North side of Fort street, above Bere-
tania, in Honolulu, Island of Oahu,
containing 38-100 of an acre, more or
less, conveyed by deed of Chas. S. Den-
cy and wife, Minnie Desky, to the Or-
pheum Co., Ltd., in Liber 208, Page 82.
Subject to mortgage to the German
Savings and Loan Society of San
Francisco, for \$32,500, of record in Li-
ber 232, Page 197.

CHAS. F. CHILLINGWORTH,
Deputy Sheriff, Territory of Hawaii.

LEGAL NOTICES.

IN THE CIRCUIT COURT OF THE
First Circuit, Territory of Hawaii.
At Chambers.—In Probate.
In the Matter of the Estate of Maria R.
Soares da Rocha, deceased.

Petition having been filed by Dom-
gon Gerge, son-in-law of said intestate
praying that Letters of Administration
upon said estate be issued to Ernesto
Natchado, notice is hereby given that
Monday, the 1st day of December, A.
D. 1902, at 10 o'clock A. M. and here-
by is appointed for hearing said Peti-
tion in the Court Room of said Court,
at Honolulu, Oahu, at which time and
place all persons concerned may appear
and show cause, if any they have, why
said Petition should not be granted.
Honolulu, October 23, 1902.

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

IN THE CIRCUIT COURT OF THE
First Circuit Territory of Hawaii.
At Chambers.—In Probate.
In the Matter of the Estate of Henry
Prendergast Meyer late of Kalahe,
Molokai, deceased.

On reading and filing the Petition and
Accounts of the administrator of the es-
tate of said deceased, wherein he asks
that his account be examined and ap-
proved and that a final order be made
of distribution of the property remain-
ing in his hands to the persons thereto
entitled, and discharging him from all
further responsibility as such admin-
istrator.

It is ordered that Monday, the 17th
day of November, A. D. 1902, at ten
o'clock a. m. 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 Pe-
tition and Accounts, and that all per-
sons interested may then and there ap-
pear 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.
Honolulu, October 8, 1902.

J. T. DE ROLT,
First Judge First Circuit Court.

FOREIGN STEAMER TIME TABLE

STEAMERS TO ARRIVE.

Date.	Name.	From.
Oct. 25.—Moana.....	Victoria, B. C.	
29.—Copile.....	San Francisco	
31.—Alameda.....	San Francisco	
Nov. 1.—Gaelic.....	Yokohama	
6.—America Maru.....	San Francisco	
8.—Hongkong Maru.....	Yokohama	
11.—Ventura.....	San Francisco	
12.—Sonoma.....	San Francisco	
14.—Korea.....	San Francisco	
18.—China.....	Yokohama	
19.—Aorangi.....	Colonies	
21.—Alameda.....	San Francisco	
22.—Mowera.....	Victoria, B. C.	
23.—Gaelic.....	San Francisco	
25.—Doric.....	Yokohama	
Dec. 2.—Hongkong Maru.....	San Francisco	
3.—Sierra.....	Colonies	
3.—Ventura.....	San Francisco	
5.—Nippon Maru.....	Yokohama	
10.—China.....	San Francisco	
12.—Alameda.....	San Francisco	
13.—Peru.....	Yokohama	
17.—Moana.....	Colonies	
18.—Doric.....	Yokohama	
19.—Aorangi.....	Victoria, B. C.	
20.—Copile.....	Yokohama	
23.—Sonoma.....	San Francisco	
24.—Sierra.....	Colonies	
25.—Nippon Maru.....	San Francisco	
27.—America Maru.....	Yokohama	

STEAMERS TO DEPART.

Date.	Name.	For.
Oct. 25.—Moana.....	Colonies	
29.—Copile.....	Yokohama	
Nov. 1.—Gaelic.....	Yokohama	
5.—Alameda.....	San Francisco	
6.—America Maru.....	Yokohama	
8.—Hongkong Maru.....	San Franc.	
11.—Ventura.....	San Francisco	
12.—Sonoma.....	Colonies	
14.—Korea.....	Yokohama	
18.—China.....	San Francisco	
19.—Aorangi.....	Victoria, B. C.	
22.—Mowera.....	Colonies	
23.—Gaelic.....	Yokohama	
25.—Doric.....	San Francisco	
26.—Alameda.....	San Francisco	
Dec. 2.—Hongkong Maru.....	Yokohama	
3.—Sierra.....	San Francisco	
3.—Ventura.....	Colonies	
5.—Nippon Maru.....	San Francisco	
10.—China.....	Yokohama	
12.—Peru.....	San Francisco	
17.—Alameda.....	San Francisco	
17.—Moana.....	Victoria, B. C.	
18.—Doric.....	Yokohama	
19.—Aorangi.....	San Francisco	
20.—Copile.....	Colonies	
23.—Sonoma.....	San Francisco	
24.—Sierra.....	Colonies	
25.—Nippon Maru.....	Yokohama	
27.—America Maru.....	San Francisco	

NO BRIBING.

"Ye evarn't bribe de Lohrd, honey,"
said Uncle Ephie, "by buyin' de maw
expensive seat in chu'ch."—Colorado
Springs Gazette.

C. BREWER & CO., LIMITED

QUEEN STREET,
HONOLULU, H. T.

...AGENTS FOR...

Hawaiian Agricultural Company, Ono-
mea Sugar Company, Honoum Sugar
Co. pany, Wailuku Sugar Company,
Walhee Sugar Company, Mahee 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.
G. R. Carter.....Director.

All of the above named constituting
the Board of Directors.

M. PHILLIPS & CO.,

Wholesale Importers
And Jobbers of

AMERICAN AND EUROPEAN DRY GOODS

Corner of Fort and Queen Sts.

OAHU RAILWAY AND LAND CO'S

TIME TABLE

FROM AND AFTER JANUARY 1, 1901

TRAINS

STATIONS.	Daily	Daily	Daily	Daily	Daily
(Outward)	ex. Sun.	D'y	ex. Sun.	D'y	D'y
	A.M.	A.M.	A.M.	P.M.	P.M.
Honolulu.....	7:10	9:15	11:05	3:15	6:10
Pearl City.....	8:00	9:45	11:40	3:47	6:30
Ewa Mill.....	8:30	10:05	12:00	4:05	6:10
Wahiawa.....	10:50	12:50	4:45	—	—
Waialua.....	11:55	—	5:40	—	—
Kahuku.....	12:32	—	6:15	—	—

STATIONS (Inward)	Daily ex. Sun. A.M.	D'y A.M.	D'y P.M.	D'y P.M.
Kahuku.....	—	5:35	—	2:05
Waialua.....	—	6:10	—	2:30
Waialua.....	—	7:10	—	3:35
Ewa Mill.....	5:50	7:45	1:05	4:15
Pearl City.....	6:15	8:03	1:30	4:50
Honolulu.....	6:30	8:25	2:05	5:15

\$2750

WILL BUY YOU A HOME.
SIZE OF LOT 60x110 FEET.
COTTAGE IS NEW AND UP-TO-
DATE.

Location, Makiki.
TERMS, EASY.

L. C. ABLES,
Real Estate Agent

TELEPHONE MAIN 130 P. O. BOX 243

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.
Provident Washington Insurance Company.
Phoenix Insurance Company of Brooklyn.

Albert Raas, Manager
Insurance Department office Fourth Floor, Stangenwald building.

On hand the following plantation shares: Hawaiian Agricultural Co., Ewa, Oahu, Waiakula, Kahuku, Pioneer Mill, Haku, Paha, Koloa, McBryde, Hawaiian Sugar, Kekaha.

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.

HART & CO., LTD
THE ELITE ICE
CREAM PARLORS

Chocolates and Confections
Ice Cream and Water Ices
Bakery Lunch.

THE FINEST RESORT IN THE CITY

Melcher's
Shower
Yoke

NO BATH COMPLETE
WITHOUT IT.

ATTACHES TO ANY TUB
OR LAVATORY.

A PERFECT SHOWER
BATH FOR HOME USE.

A LADY CAN USE IT
WITHOUT WETTING THE
HAIR, WETS THE WHOLE
BODY AT ONCE.

WILL NOT SPLASH. CAN
BE USED WITH A FOOT TUB.

PEARSON & POTTER CO.,
LIMITED

UNION AND HOTEL STS.

Phone Main 317

NEW ADVERTISEMENTS

H. Hackfeld & Co., Page 3
W. W. Dimond & Co., Page 4
K. Fukuroda, Page 5
H. May & Co., Page 6
Pearson & Potter, Page 8
Expert Dentists, Page 5

NEWS IN A NUTSHELL

Paragraphs That Give Condensed
News of the Day.

There will be a dance on the lanai of the Hawaiian Hotel this evening. A message received today states that the volcano shows increased activity. O. Ditzel announces the engagement of his daughter Edith to Walter E. Wall.

A lady's purse has been found. Owner can have same by calling at this office.

The bark Amy Turner was hauled over to Naval Row this morning to await sugar.

An advertiser in the classified ads has improved city property to exchange for Kaimuki lots.

Experienced salesladies may get good positions at Pacific Import Company. See want column.

Ladies use Melcher's shower yokes without wetting the hair. For sale by Pearson & Potter Co.

Sakata paid a fine of \$5 and costs this morning in the police court for leaving his horse unhitched.

A swell line of silk and crepe kimono, night gowns, pajamas, etc., have been received by K. Fukuroda.

The glove thermometer attachment is a new feature with the "Jewels." Inspect them at W. W. Dimond & Co.

May's old Kona coffee is the best in the market. Roasted and ground fresh every day and always uniform in quality.

The schooner Ada has arrived at Koolau from Hanalei and Kailiwal. She will load rice and come here tomorrow.

The Gypsy Encampment and Pancy Bazaar will be held this afternoon, commencing at 2 o'clock, at the Tenney residence.

A map is on exhibition at Henry Waterhouse & Co.'s office showing an extension of the Rapid Transit line which will be carried out eventually.

W. O. Atwater's house on Kinai street next to the corner house on Pensacola street, and formerly occupied by W. A. Wall, is offered for rent by Henry Waterhouse & Co. at \$40 a month.

There will be neither polo nor tennis this afternoon, the games having been postponed on account of the Gypsy encampment on the grounds of the Tenney residence.

The Woman's Guild of St. Andrew's Cathedral will hold its regular monthly meeting Monday, October 27th, with Mrs. Robert Catton, Kinai street.

Electric car entrance Pensacola street. On November 1st they will have the largest and most complete offices in the city. If your teeth need attention and you want good reliable up-to-date dentistry at low prices, have the Expert Dentists, 215 Hotel street, off Union, do your work.

You make no mistake when you buy a German Piano; its construction is a guarantee for long service. Read Hackfeld & Co.'s ad. about the various makes they carry in their new sales-rooms.

The regular monthly meeting of the Woman's Guild of St. Clement's church will be held Tuesday afternoon, October 25, at 3 o'clock, in the Parish House. All members are especially urged to be present so that everything can be got in readiness for the annual sale soon to take place.

A number of visiting bankers including John Lloyd and George Turney of the German Savings & Loan Society, A. Kaine of the San Francisco branch of the Canadian Bank of Commerce, and Henry J. Crocker, Director of the Pacific Mutual Life Insurance Company are visiting the plantations along the Oahu Railway today. They will go to Kahuku plantation Monday. On Tuesday they will go by the Claudine as the guests of L. A. Thurston to Olan plantation and other parts of Hawaii.

HAS RETURNED.
Dr. Galbraith of this city has resumed his practice and can be found at his office, corner of Beretania and Union streets, between the hours of 8 and 10 a. m., and 1 to 3 and 7 to 8 p. m. daily. Telephone Main 204.

COLLISION DAMAGES.
SAN FRANCISCO, October 15.—United States District Judge De Haven yesterday returned judgments against the steamer Columbia growing out of the collision of the steamer and the schooner J. Eppinger in June, 1898, about sixty-eight miles from this port. The judgments aggregate over \$8000.

LIPTON'S CHALLENGE ARRIVES.
NEW YORK, October 15.—The challenge of Sir Thomas Lipton and the Royal Ulster Yacht Club for the America's cup reached here today on the Oceanic. No action will be taken on the challenge nor will its contents be made public before it comes before a special meeting of the New York Yacht Club, to be held tomorrow night.

DEMURRER OVERRULED.
Judge De Bolt yesterday rendered a decision overruling the demurrer in the case of M. L. Smith vs. the Honolulu Stockyards Company. The suit is over the stockyards building, which was destroyed by fire shortly after it was built.

NOTICE OF HAVING FORMED CO-PARTNERSHIP.
Notice is hereby given that, the undersigned, CHU PANG, DAT MON and YEE CHOW, all of Honolulu, Island of Oahu, Territory of Hawaii, have this day formed a co-partnership under the firm name and style of "KWONG HING LUNG COMPANY," doing business as Bakery and general Grocery at No. 252 Vineyard Street, in Honolulu aforesaid.

Dated at Honolulu, October 24, 1902.
CHU PANG,
DAT MON,
YEE CHOW.

LOOK AT THIS!

Grand reduction sale of
Groceries and Cigars at low-
est figures from today till
October 30th, 1902.

L. F. STERNEMANN,
Fort Street, opposite Club Stables,
Telephone 511 Blue.

JAS. F. MORGAN,

Auctioneer and Broker

65 Queen Street

P. O. Box 594 Telephone 72

\$10 Reward

Wanted, a name for our new store (the corner lately vacated by the Hobron Drug Co.) We will pay the sum of TEN DOLLARS for a good name. Blanks for submitting your choice of name can be procured at our Soda Fountain Counter. Every buyer of a five-cent glass of our "Best Soda Water on Earth" will be presented with a blank. Drink often and Guess often, its an easy way to make TEN DOLLARS. Yours truly,

WALL, NICHOLS CO., LTD.

Confectionery, Ice Cream and Soda Water Department.

CORNER FORT & KING STREETS.

Your
Hands

will feel well cared for if you use a good, pure soap. We are often asked to recommend some good soap; "something that won't make the hands and face feel sore, hard and dried up." Is the usual complaint from those using soaps full of alkali. Alkali cuts dirt and it cuts the tissues of the skin. If you have a cut it will make it worse. Constant use of such impure soaps will ruin any complexion.

Curative - Skin
Soap

is just a pure, cleansing, healing and delightful toilet soap. It's medical, too, and will help nature heal up the little cuts and bruises. It never smart. Now this soap is not costly. A cake costs 20 cents, 50 cents for a box of three. One cake should last you two months—perhaps three.

Samples Free

Commencing today we will give away a sample cake to any one for one week. We invite you to try it. We know its good. Give it the test and decide for yourself.

Hobron Drug Co.,

Ehlers' Block,
Fort street.

THE MERITS OF

Primo Lager

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

Kept on Ice

FOR THE
CONVENIENCE OF
CUSTOMERS BY

CAMARA & CO.,

S. E. Corner Queen and
Alakea Streets.

DEALERS IN WINES,
BEERS AND LIQUORS.

P. O. Box 644. Telephone Blue 492.

\$2.00 A DOZEN QUARTS.

DELIVERED TO ALL PARTS OF
THE CITY.

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 Request a Specialty.

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.

JUST OPEN!

A BEAUTIFUL LOT OF COLORED PETTICOATS, THE ARRIVAL OF THESE SKIRTS IS OPPORTUNE AS THE RAINY SEASON IS APPARENTLY HERE. THE PURCHASE WAS MADE ON MOST FAVORABLE TERMS WHICH, AS USUAL, WE GIVE YOU THE BENEFIT OF. WE WOULD LIKE YOU TO EXAMINE THESE GARMENTS CAREFULLY—THE STYLE—THE SHAPE—THE "HANG"—THE SEWING—THE FINISH AND THEN THE PRICE.

\$1.00

FOR A HANDSOME MERCERIZED PETTICOAT, LIGHT AND SHAPELY, FULL FLARE, 2 RUFFLES AND 3 CORDS.

\$1.25

FOR A SMART "SPUN GLASS" PETTICOAT, WITH DEEP PLAINTING AND 4 INCH RUFFLE—YOU WOULD SAY IT WAS \$2.00 AT LEAST.

\$1.50

FOR A BLACK MERCERIZED SATIN SKIRT, FULL FLOUNCE AND FOUR RUFFLES—VERY SWELL.

\$2.25

FOR A VERY EFFECTIVE STYLE, MADE OF FINE MERCERIZED SKIRTING, DOUBLE RUFFLE AND SIX ROWS OF STITCHED FLAT BANDS.

\$2.75

FOR A MERCERIZED SILK PETTICOAT, EXTRA FULL EIGHTEEN INCH FLOUNCE WITH TWENTY-FOUR ROWS OF STITCHED TUCKING, ALSO AT SAME PRICE A BEAUTIFUL LINE OF BLACK AND WHITE STRIPES. INCLUDED IN THIS LOT ARE A FEW HANDSOME TAFFETTA SILK PETTICOATS OF THE LATEST STYLES AT \$7.50 TO \$13.00 EACH.

Whitney & Marsh, Ltd

A. A. Montano

Dress Making and
Millinery

HOTEL ST.

A full line of UP-TO-DATE MILLINERY, SWELL AFTERNOON RECEPTION HATS, SMART SHIRT WAISTS in latest style designs. Fine line of LADIES' HANDKERCHIEFS and GLOVES.

REDUCTION SALE

Japanese Kimonos

TEA SETS, ETC.

ALSO

American
Goods and
Curios at

M. CHIYA

Telephone 3311 White.

Corner of Nuanu and Hotel Streets.

NEW GOODS RECEIVED
BY EVERY STEAMER
FROM JAPAN

HAWAIIAN CONSTRUCTION AND
ENGINEERING COMPANY

ROOMS 508-510,
STANGENWALD
BUILDING.

Engineers and Contractors

P. O. BOX 587,
PHONE MAIN 58.

ALEXANDER & BALDWIN, Ltd.

OFFICERS.

H. P. BALDWIN President
J. B. CASTLE First Vice-President
W. M. ALEXANDER 2d Vice-Pres't
J. P. COOKE Treasurer
W. O. SMITH Secretary
GEORGE R. CARTER Auditor

Sugar Factors and
Commission
Merchants

AGENTS FOR

Hawaiian Commercial and Sugar Company,
Haku Sugar Company,
Pala Plantation Company,
Nahiku Sugar Company,
Kihel Plantation Company,
Hawaiian Sugar Company,
Kahului Railroad Company,

—AND—

The California and Oriental
Steamship Company

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.