

THE HONOLULU REPUBLICAN.

VOLUME III. NO. 420.

HONOLULU, H. T., TUESDAY, OCTOBER 15, 1901.

PRICE FIVE CENTS

JAG-CURE COMPANY MUST PAY GOOD GOLD

**Jury Returns Verdict
for Plaintiff Har-
rison.**

NEAR TWELVE THOUSAND DOLLARS

**GEAR OVERRULES McCLANAHAN'S
OBJECTION TO JUROR
FERNANDEZ.**

Verdict Against All Defendants For
\$9,900 With Interest at Six Per
Cent From March 10, 1899—Long
and Tedious Case Ends at Last.

Judge Gear yesterday overruled the objection of Attorney E. B. McClanahan to Juror Vincent Fernandez in the Hagay Cure case and the verdict of the jury was accepted.

The verdict had remained sealed during the argument of counsel on the matter of the objection to one of the jurors. The verdict, given through Foreman Harry Z. Austin, awarded the full amount of damages prayed for to the plaintiff, Harrison, \$9,900, with interest at six per cent since the 10th day of March, 1899, being the equivalent of two thousand pounds, English money, at \$4.35 to the pound, which was the rate of exchange between New Zealand and the United States on March 10, 1899. Harrison, therefore, is awarded \$11,979.

The case has been a long one and the objection to Juror Fernandez added a couple of days to its duration. Argument on the matter took up several hours yesterday. Attorneys for the defendants noted an exception to the ruling of the court allowing the verdict. The verdict was against all of the defendants, including J. A. Magoon, L. C. Ables, F. B. McStocker and Miss Ida Lamb (now Mrs. Emerson).

When the Harrison-Magoon case came up yesterday morning, Attorney A. G. M. Robinson, for the plaintiff, asked to be allowed to withdraw his admission made for the purpose of the argument on Friday, that the defendants Ables and Magoon had been ignorant of the fact that Fernandez had taken the Hagay Cure. Robinson offered to prove that both of the defendants mentioned were aware that Fernandez had taken the cure before he became a juror in this case. Robinson asked Ables to take the stand.

Ables was asked if it were not a fact that he had been an officer and director of the Hagay Company. He answered that he did not know that such had been the case. He stated that he had never been elected as an officer, or, if he had, he had not been notified to that effect.

Attorney Robinson then introduced documents to show that Ables had been an officer of the Hagay Company and had made application for a charter for the Hagay Company. Robinson attempted to get at the books but in this was not successful.

Attorney J. A. Magoon followed Ables on the witness stand. His memory was very poor on matters pertaining to the business of the Hagay Company. He remembered nothing of any importance about the affairs of the company. He was not aware of the fact that he had been the treasurer of the company. In fact, he did not know that an association had been found at all or whether any books had been kept. He did not know that the books might be lying around among the "rubbish" somewhere at his residence. He stated that he did not remember that Fernandez had ever taken the Jag cure.

Robinson cross-examined Magoon at some length, and the court also took a hand at asking questions. Magoon, however, failed to remember any facts of importance in connection with the matter before the court.

Judge Gear asked if the directors of the Hagay Company examined the books had been formed at all or whether any meetings were held. Magoon answered that he did not remember any such thing being done.

The judge intimated that the directors had not done their duty when they failed to look over the accounts before they were accepted. The witness replied that this would have been regarded as a reflection upon the management. He added that the directors had had absolute faith in the management.

Another of the directors, A. V. Gear, took the stand after Magoon had left it. He testified that Ables had been auditor and Magoon treasurer of the Hagay Company and that the meetings of the company had been held at Magoon's office. Gear knew that Fernandez had taken the Jag cure and had assisted him financially to do so. Gear knew nothing of the books of the concern, however.

The case continued on into the afternoon, several more witnesses being put on the stand.

Judge Gear thanked the jury for their services, after the verdict had

been returned, saying that the case had been a tedious one and one difficult to decide.

Judge Gear yesterday morning gave a decision in favor of the plaintiff in the case of Berry against Harrison. A written decision will be filed later. The Kama's case was again taken up in the Supreme Court yesterday morning on the motion to remand the case to the Circuit Court. The case was submitted before noon.

In the afternoon the case of Bishop Robert, trustee, against Sol. Kaul, et al., was taken up by the Supreme Court. A motion for nonsuit was made on the ground that the tenant should have brought suit in his own name. F. M. Hatch is sitting on the Supreme Court bench in this case. The Dr. Winslow case and the rock-crusher controversy have been taken up by the grand jury.

In Judge Gear's court yesterday afternoon the following jurors were accepted. In the case of W. Maclean against Nicholas, Joseph Mariner, Jas. R. Shaw, E. Buffandeau, H. N. Almy, W. F. Heilbron, Geo. K. Fox, Geo. R. Roenitz, Jos. A. Lawrence, Frederick Angus, F. C. Bertelmann, David K. Bent, Manuel E. Sil-

In the case of the Kapilani Estate against E. Peck & Company, Limited, W. B. Jones, Joe Andrade, Emil Hammer, Henry Zerbe, Edward Montgomery, Gus. H. Aea, Jas. K. Pakela, A. J. Smithies, Harry Z. Austin, Jas. H. Black, Abraham D. Rolster, Chas. Atherton.

ELECTRIC LINE EXTENSIONS.

Plans For New Lines Into Kalihi and To Waikiki.

The directors of the Rapid Transit Company met with Manager Ballentyne yesterday afternoon to consider numerous matters of business, among these being the matter of tenders for the construction of the Kalihi extension line. For this work there were seven bids, and these are now under consideration. Mr. Ballentyne stated last night that nothing definite had been done in this or other matters of public interest, and that there was nothing to be given out to the news papers, except that a committee had been appointed to consider the King street extension line, and that this committee met at the company's office last night for the preparation of a recommendation which will be handed to the board of directors at a meeting to be held today or tomorrow. The recommendation to be in regard to the advisability of commencing the construction of the King street line as far as the McCully tract. At this meeting, Mr. Ballentyne also stated, the board of directors will consider a proposal that is being made by the people living along the proposed King street line, the former proposal having been declared unsatisfactory by the company.

From other sources it was learned yesterday that the feeling of rivalry between the people of the King street line and those of the Kalihi line, is very strong, and that both sides are very anxious to have the line extended in their different directions first. To this end there has been much planning, and those along the King street line have volunteered to buy enough stock from the company to warrant the line being built there first, if arrangements can be made with the company. It is understood that in the event the line is extended in their different directions first, to this end there has been much planning, and those along the King street line have volunteered to buy enough stock from the company to warrant the line being built there first, if arrangements can be made with the company. It is understood that in the event the line is extended in their different directions first, to this end there has been much planning, and those along the King street line have volunteered to buy enough stock from the company to warrant the line being built there first, if arrangements can be made with the company.

KEROSENE AND TARO.

Wray Taylor Will Test the Practicality of Mosquito Remedy.

Commissioner Wray Taylor is doing a little experimenting on his own account along the lines of mosquito extermination. When the kerosene cure was advanced many people declared it to be an impracticable plan for the extermination of the pests in the islands, for the reason that the insect breeding was largely due to the taro patches and rice fields, and would not be treated by the kerosene method without the tainting or entire destruction of the taro and rice. With a view to finding out whether or not this objection is well taken, Mr. Taylor has planted two miniature taro patches in his garden in the Capitol grounds, and also some dry land rice. The taro has now sprouted and is beginning to send up shoots out of the water. When it is a little further advanced the Commissioner will administer to the 4x7-foot taro patches the prescribed kerosene cure, different strengths being used on the different patches for the purpose of determining the best results from the kerosene. Some rice fields in miniature, already growing, are also to be experimented with, and the dry land rice patch is to demonstrate the fact that the rice field pools are unnecessary.

NEW RUBBISH RULES.

Department Will Make Important Changes in Regulations.

The sanitary department of the Board of Health has decided upon a radical and important change in the system of collecting garbage about the city. First of all householders will be required to leave rubbish boxes immediately inside of their yards in place of on the sidewalks. This is done to protect the thoroughfares from such nuisances. Another departure is the adoption of a special device to be used for rubbish, and the department will insist upon all householders getting them. The drum is made of No. 24 corrugated iron, has a lid and handle and will last a lifetime.

MR. HAUGHS' LATEST REPORT ON FIRES

**Submits Report of Sec-
ond Visit to Ham-
kua Fires.**

GRAPHIC STORY OF THE SITUATION

**THE FIGHT OF CITIZENS TO
SUBDUCE THE FIRE
RAVAGES.**

Forester Recommends That the Gov-
ernment Forests Be Fenced Off
and That New Seeds Be Planted
in the Burned Soil.

The following report to Wray Taylor, Commissioner of Agriculture, was submitted by David Haughs, forester, yesterday:

Honolulu, Oct. 14, 1901.

Wray Taylor, Esq., Commissioner of Agriculture and Forestry:

Sir: I herewith submit a report of my second visit to the fires in the Hamakua forest. This visit was made in company with Superintendent J. H. Boyd and Mr. Campbell. The first day, September 18th, we met A. Horner and Mr. Carter, who explained and guided us through what is called the Pine fire and the Bee fire. Although arriving there late in the afternoon of that day, after having ridden from Kawaihau, we had time to thoroughly investigate the tremendous devastation that was being done by these fires and the great difficulties to be encountered in trying to check them. I say check them, for we are confident that those fires must either burn themselves out or be drowned by a deluge of rain before they are entirely subdued.

On September 19th we started from Kawaihau, where we stayed over night. Our kind host supplying us with fresh mounts, we started for the fire of July 31st. Mr. Walker, manager of Okaia plantation, joined us at G. Osborne's coffee plantation. This coffee plantation was almost entirely destroyed by this fire and the scorched trees standing like sentinels in the distance. We then continued our journey towards the fire. After traversing the burned district for several miles, we arrived at the camp erected by the men who are fighting this fire. The method adopted in trying to check the fire is by digging trenches one foot deep and from two to four feet wide all around the burning section, and then continuing the work of digging trenches one foot deep and from two to four feet wide all around the burning section, and then continuing the work of digging trenches one foot deep and from two to four feet wide all around the burning section.

On September 23d, on Sunday evening, A. Horner telephoned that the fire had started in a field of trash on the Pailua plantation, and that it had spread into a ravine, and from there into a field of taro. The ravine was about 45 acres of land, and that there was danger of it getting into the Okaia plantation. Mr. Boyd and I started for the fire. We found the fire in a ravine, and from there it had spread into a field of taro. The ravine was about 45 acres of land, and that there was danger of it getting into the Okaia plantation. Mr. Boyd and I started for the fire. We found the fire in a ravine, and from there it had spread into a field of taro. The ravine was about 45 acres of land, and that there was danger of it getting into the Okaia plantation.

A number of the homesteaders, who are convenient to the plantations, are planting cane on their lands; others are growing corn, coffee and vegetables. They are suffering a good deal for want of rain. Between W. J. Rickards' and Mr. Horner's homesteads, there is a narrow strip of land left as a reserve. Mr. Rickard and Mr. Horner, when fencing in their own lots, also fenced this Government reservation, and every assistance that we could not ask for in Hamakua. In our tour through Hamakua we visited all the plantations en route. The manager of all these plantations is more or less interested in trees, and carefully guard the rows of trees along the roads. They will, when the weather becomes suitable, plant more trees along their respective plantations, and I hope the Government will assist them as much as possible in supplying them with plants and seeds of good forest trees.

On leaving Kawaihau, where we again stayed over night, along with Mr. Horner and Mr. Walker of Okaia plantation, we visited the taro patch where the fire of July 31st had started. The fire at this point seems to be entirely burned out, it having continued its course deep into the forest miles away, where it is still burning. In recommending the planting of the burned district, I would advise that, after the fires are out and the soil becomes damp enough for planting seeds, that seeds of different kinds be scattered here and there all over the burned section, and if this plan is a success, a great saving in the way of labor will be accomplished. We can select trees that will set up root shoots and seed freely so that they may in time replant themselves. To replant this district in a general way by raising trees in nurseries and then planting them out would be a great deal of money to do the work. Of course the first thing that ought to be done is to fence off the land that is to be reserved, otherwise the young seedlings will be apt to get trampled down and destroyed by the stock.

Respectfully submitted,
DAVID HAUGHS,
Forester.

MYRTLES SCORE A NAUTICAL VICTORY

**Come in Ahead of a
Fleet of Competing
White Wings.**

ACQUATIC EVENT OF SUNDAY LAST

**THE SKY GIVES THE YACHTS
MEN A HARD RUB FOR
SECOND PLACE.**

Course From Lighthouse and Healan-
Boat Club—Racers Are Granted a
First Class Breeze in Which to
Test the Merits of Their Craft.

The little Patiki Myrtle added another win to her already long list of victories Sunday morning in a race between the Pirate, Skip, Shamrock III and herself. The usual Sunday morning race took place and for once there was a first class whole-souled breeze. The two previous races were sailed in light winds, and the Shamrock III with her big sails scored wins in each event, but yesterday was undoubtedly the day to test the seamanship of the crews and the speed of the boats.

The course was from starting line between the lighthouse and Healan boat house, thence round the Spar and Bell buoys, thence round stake boat near Diamond Head, thence back to finishing line, keeping outside the Bell and Spar buoys. The start was made at 11 o'clock. The five-minute gun system was used this time. Instead of the usual three-gun start, this was due to the fact that the Regatta Committee had but two cartridges left in the armory.

The Pirate got the best of the start and was followed by the Skip and Myrtle with the Shamrock some seconds in the rear. The Skip and Myrtle sailed through the lee of the Skip in good style and rapidly overhauled the Pirate, catching and passing her at the Spar buoy, some little distance ahead of the Skip and Shamrock III. A great race to the Bell buoy followed, the Myrtle and Skip doing good work in the fresh breeze, the former greatly improving her lead.

The Bell buoy was rounded by the Myrtle, Pirate, Skip and Shamrock in the order named. A close haul for the Walkiki mark boat followed, and here the Skip and Myrtle clearly proved their claim to be ranked as fast boats in a breeze. The little craft were fairly flying through the water. The Shamrock and Pirate swung round and stood in to the Walkiki shore, while the Myrtle and Skip held on their respective courses for half a mile or more, then put in a short tack. Their gain was easily perceptible at this stage for they had opened up a big gap between themselves, the Pirate and Shamrock. All swung round on the same tack soon after and headed for the stake boat, the Skip hanging on to the Myrtle with bulldog tenacity while both increased their lead on the other boats, and appearing quite at home in the strong "nor-easter." The Myrtle reached the mark first, rounding it less than half a minute ahead of the Skip. The Skip however lost some ground by running into the stake boat and overturning it. The Shamrock rounded next with the Pirate fourth, both boats were at this time some distance behind the flyer from New Zealand.

Both Skip and Myrtle showed pluck in carrying on to the finishing line, and reached for the Bell buoy. The reach down was a fast one, the Myrtle fairly flew along, foaming through the water so fast that she at times left the speedy Mary L. which accompanied the racers astern. Her speed at this time has seldom been equalled by any 2nd class boat in Hawaiian waters. She put a big gap between herself and opponents and reached the Bell buoy with the race at her mercy. The Shamrock slightly improved her position gaining on the Skip as did the Pirate.

The Myrtle took in her balloon jib soon after rounding the Bell buoy and hauled on the wind a trifle for the Spar, reaching it as her rivals reached the Bell buoy. As her rivals reached the Spar, the Myrtle was in the harbor was done in good time, although the wind was falling away and the Myrtle sailing well, crossed the line a good winner by some five minutes. The Shamrock having slightly the best of the wind coming in over the land, and crossing second, while the third and fourth honors went to the Pirate and Skip respectively.

The Skip's captain must have had his nerves shaken for he ran into the Pirate heaving in, although the Pirate held the right of way. The Skip clearly proved a good one and the Myrtle can plainly be seen to be a champion in a breeze for at no time from Walkiki were the other craft dangerous. She sailed in splendid style and stood up well to her canvas. The Skip also did real good work and would at any time have given the Shamrock and Pirate a run for their money in a breeze. Had the wind held up the

Myrtle would easily have taken second place in fact, had she not fouled the mark boat she would have been next to the Myrtle over the line. Neither the Shamrock nor Pirate seemed to relish the breeze, both craft buffing all along the course, and are seen to better advantage when light winds and smooth water prevail. Owing to the fact that the Regatta Committee were out of ammunition, no gun was fired at the finish. The race excited considerable interest among the boat club members, quite a number viewing the race and waiting to see the finish.

ELKS TO BE CORRALED.
Herd-Making Preparations For a Great Celebration.
The Elks are preparing for a grand social rally in their new house immediately upon its completion. The new headquarters on Beretania street will undergo the finishing touches early in November, and the Elks will playfully lock horns and browbeats in brotherhood by way of celebration. Harry Wilder, Dr. Clifford B. High and H. D. Couzens have been appointed the committee on preparations, and under this management it is expected that an abundance of Elk's milk will be on hand. An elaborate punch after the famous Mrs. Hicks-Lord recipe, is being prepared by Mr. Couzens, and arrangements for novelties in the way of appropriate pasturage are going forward.

The proposed rejoicing will take the form of a reception, entertainment and dance, with two steps to alternate with bursts of talent from the Elk brotherhood. The herd now numbers 120 Elks, and of these about 60 are expected to be present, many of the herd being absent in foreign pastures. The gentler sex in sympathy with the fraternity will assist with the decorations, which are to be startlingly novel.

AMUSEMENTS.
The opening performance of Bernard's circus last night was greeted by a crowded tent, and the show was voted a good one by those who witnessed it. The aggregation is a clever one, and every member was applauded enthusiastically.

The trained dogs and monkeys are all that can be expected of them, and the latter doing their best to give the people their money's worth of fun. The dogs, monkeys and some small birds in the front rows with mirth, and these were no less delighted with the performance of the four acrobats. The educated horse made a hit, and "Nob-dy" the singing clown found a chance to be extremely comical when the little tumblers began their work. La Petite Ethel is quite a remarkable bit of humanity, even for a circus wonder, and Little Phil, St. Leon with his net pony went through some interesting performances.

The "Double Olympic Act" of "The Mashers," Guy and Daisy St. Leon, was worthy the applause given it, the contortion work being especially good. The tap-dancing performance of the Wincate sisters was also very good, and the entirety of the show was most satisfactory.

The finale of Jox and monkey tricks with the assistance of an efficient brass band and ring orchestra was enlivening and left the audience particularly the juvenile portion of it with a desire to go again.

EXECUTIVE COUNCIL.
Only License Matters Considered by Executive This Morning.
The largest part of the time of the Executive yesterday morning was taken up with hearing of the report of J. H. Boyd on the situation in Hamakua. Colonel J. V. Jones appeared in regard to the Kohala water scheme. He passed in a short communication to the Governor but owing to a lack of time it was not considered. G. J. Forsythe was granted a light wine and beer license in Makawao. Mani; William Downer was given a retail license in Hilo.

They Took Ground.
Work on the extension of the Diamond Head road has been blocked for a rather peculiar reason. Three citizens of the Kalaalawai neighborhood, beyond Diamond Head, decided some time ago that the circumstances of their respective yard fences were inadequate and proceeded to extend them. The result was that they have taken in land belonging to the Territory and over which the proposed road should go. Just at present the Public Works Department is considering the matter of ejectment proceedings.

Accident at Railway Wharf.
Joe Guierre, a Portuguese employed at the Railway wharf, met with an accident yesterday evening, which will lay him up for some time. Guierre was in the hold of the Californian as she was taking on her cargo of sugar. He happened to miss his footing, and a heavy bar dropped from the edge of the hatch to the bottom of the ship, striking the man and crushing one of the bones of his leg. Guierre was taken to the Queen's hospital in the patrol.

Military Promotions.
The following promotions were announced yesterday from the National Guard: Company A—Private F. B. Burt to be corporal. Company G—Corporal B. K. Kane, to be sergeant. Private D. Kokanika, to be sergeant. Company C—Private M. E. Oliva, to be sergeant.

Privates Neki, Kumiki, Kalliani and Pelosia of Company E, have been transferred to the hospital corps of the First Regiment.

Will Vida, of the police force, has married Miss Smith at Waikuku.

THE OCTOBER TERM OF FEDERAL COURT

**Criminal Calendar and
Rolls of Jurors
Called.**

ESTEE ADOPTS A NEW JURY RULE

**McKINLEY MEMORIAL RESOLU-
TIONS ORDERED SPREAD
ON THE RECORDS.**

Courier Fitch's Motion To Set Aside
Forfeiture of Bond In Case of Sea
Captain Charged With Cruelty,
Now Absent on the Coast.

The memorial resolutions on the death of President McKinley, prepared by a committee previously appointed by Judge Estee, were formally presented before the United States District Court by District Attorney J. J. Dunne immediately following the opening of court yesterday morning. Judge Estee ordered that a copy of the resolutions be sent to Mrs. McKinley and that they be spread upon the records of the court.

Judge Estee ordered the adoption of the following rule, the object of which is that all jurors shall be drawn by lot and none by selection. The rule was ordered by Judge Estee several days ago. Dunne submitted the draft yesterday and the rule was adopted, as follows:

"The clerk of said court shall, at such time or times as may be designated by order of court, draw, in the presence of the judge of said court, from the box containing the names of the persons originally selected for jury duty, the names of such a number of persons as the court may order designate to serve as grand jurors, and also the names of such a number of persons as the court may by order designate to serve as petit jurors. The regularity of such drawing shall be certified to by the judge and clerk. Nothing in these rules or in this paragraph, shall be construed to prevent the drawing of such jurors, whether grand or petit, either for the existing or the next succeeding term."

October Term Begins.

The October term of the Federal Court opened yesterday morning with a grand jury and a petit jury summoned.

Quite a number were found to be absent when it came to the calling of the roll. One had died, some were away on the coast and others were engaged on juries in the Territorial courts.

Excuses were granted as follows to men summoned as grand jurors: Thomas Maguire, sickness; family; J. H. Boyd, territorial grand jury; Frank Brown, not a citizen; J. T. Stacker, nobody to take business; H. N. Almy, on Territorial jury; J. T. Crawley, on Territorial grand jury; Frank P. Ferreira, cannot read and write English; James McLean, in San Francisco; A. J. Campbell, in San Francisco; M. Colburn, dead.

Those accepted are: D. L. Conkling, D. Collins, J. H. McDonald, Patrick Cockett, J. D. Troglan, S. I. Shaw, Duncan B. Murdoch, G. H. Paris, C. H. Brown, Joseph Cook, George H. Angus, Albert N. Campbell, W. Reinhardt.

United States Marshal E. R. Hendry was ordered to summon "as many grand jurors to be in court this morning, when the jury will probably be sworn in and charged. The ten men summoned by Marshal Hendry are: Jos. B. Atherton, F. J. Wilhelm, Edwin Benner, M. Phillips, Geo. C. Stratemeyer, H. P. Roth, Thos. E. Krouse, C. J. Ludvigsen, J. M. Lucas and W. W. Hall.

Only thirteen trial jurors were found acceptable, as follows: John Ross, J. S. Martin, W. W. Chamberlain, J. A. Byrne, R. N. Boyd, D. E. Whitman, J. A. Hughes, W. G. Baldwin, J. T. Copeland, H. F. Davidson, T. W. Hobron, R. M. Duncan, E. Dekum.

The excused and their reasons therefore, were: J. F. Morgan, sickness; C. M. Cooke, on Territorial jury; J. T. Brown, senator; W. G. Ashley, on Territorial jury; J. F. Bowler, sickness; J. G. Rothwell, not a citizen; H. F. Sinner, works at night and is busy; C. H. Willis, postmaster at Hanalei; L. S. Canario, sickness; W. L. Hopper in San Francisco; George F. McLeod, in San Francisco.

The trial jury is to be in court tomorrow morning.

Marine Cruelty Cases.

Three men charged with cruelty on the high seas were not present in the United States District Court yesterday morning when their names were called. Captain George A. Baker and First Mate Charles McDonald of the ship Emily Reed, and Second Mate H. Rooney of another vessel, are the men whose names were called.

(Continued on Eighth Page.)

GEORGE E. MURRAY, who has for several years held down the position of mate in the British ship *Antiope*, has received a deserved promotion in that he has been appointed commander of that vessel. His father, George W. Murray, formerly captain of the *Antiope* having remained the last of the week. It is understood that the elder Murray will be given the British ship *Kinross*, a recent acquisition to the Alexander & Baldwin fleet of vessels making these islands.

The *Antiope* is at present at Kahului discharging her cargo of coal. Her new commander, George E. Murray, is probably the youngest skipper coming to the Hawaiian Islands. The captain has just passed his 23rd year. Four years ago the *Antiope* was saved from disaster by his heroism. The ship was lying off Cape Horn in a dismantled condition while on a voyage from New Caledonia to Havre. The mate had been killed. His father, Captain Murray, was compelled to take to his bunk being badly hurt. Several of the sailors were unfit for duty, having also received many severe injuries. Young Murray, then second mate, took command. He endeavored to restore order out of chaos. The necessary repairs were ordered made. The ship under a jury rig made for the port of Valparaiso, Chile, in safety and without further accident. The masterly manner in which the vessel was handled at the time of greatest need was favorably commented upon in maritime circles. The *Antiope* is a sister ship to the *Kenilworth*, which for years has had a checkered career. Since coming under the ownership of Alexander & Baldwin three years ago, she has made money for her owners.

It is understood in local shipping circles that Captain Murray will in all probability be made ship's husband for all Alexander & Baldwin vessels in the Hawaiian Islands.

Former Ruling Cancelled.
A copy of a reversal of a decision to the effect that minor children of Chinese parents residing in the United States could be permitted to land without certificates has been received by Collector Stackhouse from the Collector of the Port of San Francisco.

In reference to the ruling the Chronicle says: "The opinion upon which the Treasury Department's ruling admitting these minors was made was written by the acting Solicitor General of the department. The matter was referred last week to the Attorney General who holds now that the ruling cannot be maintained as it would render nugatory, in great measure, the exclusion laws against Chinese laborers. Many Chinese persons, though possibly minor children of parents residing here, are in reality old enough to work, and are, as a matter of fact, laborers, self-supporting. They come here to labor and not to receive the protecting care of their parents."

"The decision of the Supreme Court, upon which the acting Solicitor General gave the opinion that the Treasury Department had no alternative but to admit minor Chinese persons, contemplated the exclusion laws, and held that the wife and minor children of a Chinese merchant resident in this country were entitled to join him here without taking out certificates."

"The Chinese Bureau at this port got word that this ruling has been made known in China, and that hundreds of able-bodied young men were preparing to take advantage of this new method of evading the exclusion laws. The influx would have been considerable, and the ruling would have been in effect many days. Even during the brief time that the ruling has been in effect many laborers have gained entrance into this country on the plea that they were joining their parents."

"The absurdity of the ruling having become manifest to the department, a sudden stoppage of the influx will be the result. The department has become aware that many of the applicants for entry were strong young men who needed no parental care. In many cases the older sons of Chinese merchants have been here, fully able to work, while the younger children have remained in China in the care of their mother. Very few cases have been made out by both parents and minor children residing in this country. In most cases the father only was here."

"Thus far few girls have sought admission under the Treasury ruling, and these were of tender age, coming under the rule as contemplated by the Supreme Court. But it is believed that numbers of young women, to be imported for immoral purposes, were being gathered in China for shipment to San Francisco. The cancellation of the ruling makes this impossible, and averts a situation that might easily have made the exclusion laws a farce."

"The department will now return to its former policy, under the decision of the Supreme Court, admitting only those minor children who are of tender years and really requiring parental care."

Death Known to Racing Freaks.

If there is any truth in the report that Designers Life and Watson have "sworn off" building ninety-foot sloops, and that in consequence the next challenge from Great Britain will have to come from a yacht of fifty-foot or sixty-foot water line, American yachtsmen will almost certainly welcome a Shamrock victory. It would be a pity to honor the racing of a great international trophy to the level of contests between cockleshell freaks. It has gone down far enough now in following the development of the big freaks. Only the strict adherence to the rule requiring a challenger to proceed on his own bottom to the place of racing would save the sport from utter humiliation by the appearance in the lists of shoddy-made yachts.

Why should the yachtsmen of Great Britain abandon racing for the cup with large yachts simply because ninety-foot

sloops are dangerous toys as they are at present modeled and rigged? What of the schooner? Some of England's most pleasing yachting traditions cluster around the years of usefulness of schooners such as the *Egeria* and the *Miranda*. It is true that American yachtsmen have almost invariably beaten the British schooners, but they have also invariably beaten the British sloops, and the field for designers is as broad in one field as in the other.

As the schooner is not as fast a vessel as the sloop, because her canvas is in smaller pieces; but she is safer, as her sails can be more readily handled. She can cross the sea with her racing spars and sails, whereas the big sloops have to descend to jury rigs to avoid the perils of their immense main booms, which may crumple, length, representing 120 feet.—Milwaukee Evening Wisconsin.

Yesterday's Arrivals From Coast.
Business along the water front was considerably livened up by the arrival of the bark *Andrew Welch* and the barkentine *S. G. Wilder*, from San Francisco. Both vessels reached port yesterday morning. The *Welch* took 26 days in coming down to the islands from the Coast. Throughout the voyage the finest kind of weather was encountered. The bark has a general cargo aboard, including 1700 bales of hay on deck. The vessel also brought several passengers for Honolulu. On the trip the cargo below decks being light, with a considerable above the *Welch* was rendered topsy. When a good stiff breeze was found the sails had to be shortened, hence the vessel was delayed considerably. Captain Drew met with the usual delay in San Francisco because of the strike. Several colored troops from one of the transports assisted in loading the vessel. The *Welch* was obliged to leave San Francisco with a short crew, the vessel being manned by four sailors. The only item listed as stock aboard the bark was one horse.

The barkentine *S. G. Wilder* was for some time in making port. She was out 10 days, and the trip was devoid of startling incidents. The vessel had 50 head of stock aboard when she left San Francisco. Nine days after leaving port the crew of the animal died. The remainder of the horses and mules stood the trip very well. When they left the vessel they were in high spirits. Captain Wilder, who is having some trouble in getting men to work the vessel. Only four men were found available. Two men acting in the capacity of chambermaids to the vessel were pressed into service in working the ship. The barkentine docked at Irmgard wharf, where she began discharging her miscellaneous cargo of merchandise.

Captain Jackson states that a vessel was sighted four days out of San Francisco. She was not spoken, and her identity was not discovered. The vessel was evidently bound for Australia. Several passengers were brought to this port by the *S. G. Wilder*.

Loading Through Four Hatches.
The big freighter *California*, now lying at the Railway wharf, completed discharging her cargo yesterday. The *California* was receiving sugar through her four hatches yesterday afternoon, three being supplied by the elevators, while one hatch was supplied from the hold of the schooner *Malolo*. The schooner had 1800 bags of sugar for the freighter. The *California* will take on about 9000 tons before leaving the wharf. She will probably get away by the last of the week for Kahului, where 2000 tons of plant machinery consisting of several large steam pumps, were shipped aboard the *California* for New York. The machinery is to be given a general overhauling at the works of the company.

Again Playing Farewell Tour.
A cruise in Northern waters some time causes the mariner to see strange things. From the ice-chilled waters of Bering Sea comes a dream outlasting the sea serpent tales in their palmy days. According to reports from Juneau, Captain James Partridge and the crew of the fishing schooner *Bertha* saw a monster devil fish near Hoonah, in the icy Strait district.

Captain Partridge says the bay at Hoonah was alive with whales, and the devil fish was thrashing the sea with its giant arms. The tentacles of the marine monster, Captain Partridge declares, were fully 50 feet long and as thick as a man's thigh. The *Bertha* drifted within close proximity to the fish and the crew of the vessel obtained a good view of it.

Queen Sets a Hot Pace.
According to Seattle dispatches, the Pacific Coast steamship *Queen* now on the Alaska run, and which has on an occasional made trips to the Hawaiian Islands in the place of Oceanic boats, is reported as having smashed previous records to smithereens.

The *Queen*, Captain H. H. Lloyd, arrived at Seattle from Nome October 2, having made a record-breaking trip between that port and Seattle. Her time to Seattle was six days and twenty-one hours to Port Townsend, six days, sixteen hours and three minutes. The old record, seven days and two hours, was held by the steamship *Oregon*.

SHIPPING NOTES.
The Only Woman Sea Captain.
Marie Joanna Kersabo, whose death on the island of Croix, in France at the age of 72, has been reported, had the distinction of being the only woman sea captain in the world. She went to sea with her father when she was 12 years old, and after his death she captained three more vessels, and obtained several medals and money rewards for heroism on the water.—New York Evening Post.

Shipping Notes.
The Inter-Island steamer *Waialeale* was prevented from sailing Saturday owing to a break down in her machinery. The vessel was taken to the stream. Yesterday the vessel received a thorough fumigation for the express purpose of killing the rats aboard her. The pests have been

Diamond Head, 10 p. m.—Weather
clear; wind light; north.

making themselves very obnoxious of late. The steamer was expected to get away yesterday evening for Hanalei and Anahulu.

The purser on the Inter-Island steamer have undergone some slight shifting. Purser Christian has been moved from the W. G. Hall to the *Hanalei*; Ferguson goes from the *Mikahala* to the *Hali*; Priest from the *Nooan* to the *Mikahala*; and the *Simsen*, formerly of the *James Makee*, goes to the *Nooan*.

Captain Houllette of the *Oceanic S. S. Sierra*, has been fined \$100 by Collector of the Port of San Francisco for not having carried goods from Australia for this port properly manifested in San Francisco before leaving there on the return trip.

A twelve-ton roller for the Hawaiian Commercial Company's plantation at Spekeckville was loaded in the *Claudine* at Wilder wharf yesterday. The vessel will also take a large amount of milling machinery for the *Hana* plantation.

The territorial tug *Eleu* is soon to be placed on the Marine railway, where she will be given some needed repairs to her hull. The machinery of the *Eleu* will be given a general overhauling and she will have her bottom scraped.

The tug *Fearless* is having her boilers cleaned. While she is laid up the steamer *Hawaii* is attending to the *hawaii* business. The barkentine *Wilder* and the bark *Andrew Welch* were brought in by the *Hawaii* yesterday.

The steamer *Kaena* is to be chartered by Clark & Henry, contractors, for the dredging at Pearl Harbor. The steamer will be used as a dispatch boat between Honolulu and the dredger, and will also act as tender.

Captain Drew, of the bark *Andrew Welch*, was accompanied by his wife upon that vessel's last trip to the islands. Mrs. Drew will devote the time the bark spends in port in visiting the points of interest on the island.

Captain Henderson has been appointed to take charge of the tug *Leslie Baldwin*. Captain Richard Seike, having been removed the command because of illness, Captain Seike will soon leave for the Coast.

Captain Johnson of the schooner *Henry Wilson*, expects to get away to Gray's Harbor Wednesday to ballast the schooner. The schooner has about finished discharging her cargo of lumber at Railway wharf No. 1.

Clark & Henry, the Stockton contractors, have all the machinery for the clamshell dredger for Pearl Harbor on the ground. The machinery will be set up within a short time.

The ship *Florence* is still at her berth at Railway wharf, where 2000 tons of coal is being discharged from her hold. Captain Spicer hopes to get away for the South within a week.

The German ship *Sirene* has pulled up to the railway wharf, where she is completing her discharge of cargo. The *Sirene* will sail for San Francisco in ballast.

The ship *George Curtis*, which has been at Railway wharf for some time, has received 3400 sacks of sugar, and is expected to sail for the Coast today.

The ship *Tillie E. Starbuck* has cleared the port of San Francisco for Honolulu with a cargo of merchandise. The *Starbuck* sailed October 5th.

The work on the new wharves on Keolu Island, to accommodate the new use in carrying cars to Waipahu, is about completed.

ARRIVALS.
Sunday, October 13.
Str. *Claudine*, Parker, from Maui ports.
Str. *Mikahala*, Gregory, from Kauai ports.
Str. *Hawaii*, Bennett, from Hawaii ports.
Str. *Malolo*, from Hanalei and Kaili-hiwi at 4:40 p. m.
Monday, October 14.
Am. bkn. *S. G. Wilder*, Jackson, 10 days from San Francisco, at 8 a. m.
Am. bkn. *Andrew Welch*, Drew, 26 days from San Francisco, at 9 a. m.

DEPARTURES.
Monday, October 14.
Str. *Malolo*, for Hanalei and Kaili-hiwi at 5 p. m.
Str. *Nihau*, W. Thompson, for Anahulu and Kilauea, at 5 p. m.
Str. *Nooan*, Wynn, for Lahaina, Anahulu and Kauai ports, at 5 p. m.
Str. *Lehua*, Napala, for Molokai ports at 5 p. m.
Str. *Rob Roy*, for Pearl Harbor.

DUE TODAY.
S. S. City of Peking, Smith, from Oriental ports; p. m.

SAILING TODAY.
Tuesday, October 15.
Str. *W. G. Hall*, S. Thompson, for Kauai ports, at 5 p. m.
Str. *Claudine*, Parker, for Maui ports at 5 p. m.
Str. *Kinau*, Freeman, for Hilo and Maui ports at noon.
Str. *Hawalei*, for Koolau ports at 3 p. m.
S. S. City of Peking, Smith, for San Francisco, probably sail at night.

PASSENGERS ARRIVED.
From Kauai, per str. *Mikahala*, October 13—John McCandless, R. C. Hons, E. J. Harris, William Metz, George Bryant, William Gitt, Mrs. Levy, George Herriott, C. R. Hoggard, C. W. Litz, C. A. Long, H. Hugo, E. F. Chambers, W. Campbell, J. J. Raposa, Amelia Raposa, N. Neal, W. E. Lansing, R. W. Fitter, G. W. Patton, W. Meyer, Chow Dow, Ah Chuek Ito, Agata, Takawa, Yagota, Mrs. Hatsu, Ahana and wife, V. Brando and wife, and 43 others.
From Maui, per str. *Claudine*, October 13—Mrs. D. K. Davis, Captain Murray and wife, W. Vida and wife, A. Fernandez, P. H. Snyder, Charles R. Crowell, W. E. Johnson, Professor Koebele, Charles Healy and wife, L. Ayer, L. Y. Alona, P. Besser, G. C. Hoggard, M. M. Kekua and wife, Mrs. Abraham and child, Miss Abby Ann, T. E. Holstein and child, P. Cockett, wife and daughter, Miss Dayton, D. O. Janeway, Goo Lip, Lea Wai, Lee Ying, W. H. Pearson, R. C. Searis, H. Howell, F. J. Raven and 69 deck.

Per American bark *Andrew Welch*, October 14, from San Francisco—Mrs. Cutting and four children, Miss Doris, Miss Craig, Mrs. Captain Drew.
Per American bark *S. G. Wilder*, Oct. from San Francisco—Miss Jessie Connell, Mr. and Mrs. James Lovett and four children, William Ross.
Per str. *Lehua*, Napala, October 12,

from Maui and Molokai ports—R. H. Geland, G. Kipoy, E. Fountain, Mrs. Jeremiah and 2 deck.

MOVEMENT OF STEAMERS.

To Arrive.
Date. Name. From.
10—ALAMEDA. San Fran
22—COPTIC. San Fran
23—AORANGI. Victoria, B. C.
29—AMERICA MARU. San Fran
30—SONOMA. San Fran
Nov. 7—CITY OF PEKING. San Fran
9—ALAMEDA. San Fran
14—GALIC. San Fran
20—VENTURA. San Fran
23—HONGKONG M. San Fran
30—ALAMEDA. San Fran
31—MIOVERA. Victoria, B. C.
Dec. 10—DOHIC. San Fran
11—SIERRA. San Fran
18—NIPPON MARU. San Fran
21—ALAMEDA. San Fran
28—PERU. San Fran

To Depart.
Date. Name. For.
15—CITY OF PEKING. San Fran
22—GALIC. San Fran
23—ALAMEDA. San Fran
23—MOANA. Victoria, B. C.
29—VENTURA. San Fran
Nov. 7—HONGKONG M. San Fran
13—ALAMEDA. San Fran
13—SIERRA. San Fran
19—DORIC. San Fran
21—ALAMEDA. Victoria, B. C.
21—NIPPON MARU. San Fran
Dec. 3—PERU. San Fran
4—ALAMEDA. San Fran
8—COPTIC. San Fran
18—AORANGI. Victoria, B. C.
20—AMERICA MARU. San Fran
27—ALAMEDA. San Fran
27—CITY OF PEKING. San Fran
31—VENTURA. San Fran

Honolulu Stock & Bond Exchange.

Monday, Oct. 14, 1901.

STOCK.

MERCANTILE. Bld. Asked

C. Brewer & Co. \$425

N. S. Sachs' D. G. Co. 100

L. B. Kerr & Co. 35

SUGAR.

Ewa Plan. Co. 25 1/2 25 1/2

Hawaiian Sugar Co. 26 1/4

Honolulu Sugar Co. 129

Haleiuga Sugar Co. 210

Kahuku Plan. Co. 25

Kihel Plan. Co. 9

Kolor Sugar Co. 170

McBryde Sugar Co. 8 1/4

Oahu Sugar Co. 120 1/2

Oakala Sugar Plan. Co. 10 1/2

Olaa Sugar Co., pl. 2

Olaa Sugar Co., pl. 11 1/2

Olowahu Company 140

Pepee Sugar Co. 175

Pioneer Mill Co. 94

Pioneer Mill Co., as. 24

Waialua Agricul. Co. 59 70

MISCELLANEOUS.

Wilder Steam Co. 100

Inter Island S. N. Co. 95

H. R. T. & L. Co. 97 1/2

Mutual Telephone Co. 8

Oahu Rail & Land Co. 97 1/2

RANKS.

First National Bank. 110

First A. S. B. & T. Co. 100

BONDS.

Haw. Govt. 5 per cent. 97

H. R. R. Co. 6 p. c. 100

Ewa Plan. 6 per cent. 104

Oahu R. & L. Co. 6 p. c. 104 1/2

Waialua Agricul. 6 p. c. 102 1/2

Southern Estimates.

From the Atlanta Journal.

There is no danger that President Roosevelt will be a narrow sectionalist.

He has often expressed his high admiration of the people in the South. In his "Life of Thomas H. Benton" he pays a superb tribute to the soldiers of the Confederacy and their noble chieftain, Robert E. Lee.

He has spoken of the South in terms of enthusiastic praise. We may expect him to be the President of the whole people.

Let us be thankful for the reasonable assurance that in Theodore Roosevelt we have a President who will adorn his exalted office and use it wisely and well; a President whom the nation can trust, and of whom it will have cause to be proud.

Unity of Action Needed.

From the Indianapolis Journal.

If every State in the Union would pass a uniform law defining exactly the will could be effectually suppressed. But there should be concert of action.

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, Fire 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 druggists and dealers. Benson, Smith & Co., agents for Hawaii.

BANARDS & CO.

CIRQUE OF VARIETIES

JUST ARRIVED BY S. S. SONOMA.

Located opposite Hawaiian Hotel.

COMMENCING MONDAY, OCTOBER 14TH

Comprising Lady and Gentleman Equestrians, Trapes Artists, Acrobats, Gymnasts, Contortionists, Performing Dogs, Horses, Ponies, Monkeys, etc. Also, our three funny Clowns, Nohor, Francois and Dumpty. Efficient Brass Band and String Orchestra. Also our Star Musical Sketch Artists. For further particulars see bill programs.

Prices—Dress Circle \$1.00

Family Circle .75

Gallery .50

Children half price.

Circus office for booking opposite Hawaiian Hotel.

Business Manager: FRANK BEVERLEY.

Fort Employment Agency

(JAPANESE AND CHINESE.)

King Street, : : Cor. Alakea St.

Cooks, Waiters, Servants, House Boys, Garden Boys, Stable Boys, supplied at a moment's notice.

Contractors requiring men can obtain them through us.

THE HAWAIIAN Realty and Maturity Co.

GENERAL AGENTS FOR

New Hampshire Fire Insurance

Co. of Manchester, N. H.

ASSETS, \$3,307,028.27.

Real Estate Dealers.

Loans made on approved security.

Rooms 3 and 4, McIntyre Building

UPSTAIRS

Corner of Fort and King Streets.

TIDES, SUN AND MOON.

First Quarter of the Moon on the 20th at 7:09 a.m.

From and After January 1, 1901

OUTWARD.

Stations. Daily Daily Daily Daily Daily

Honolulu 9:10 9:15 11:35 3:15 5:10

Waialua 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:10

Waipahoehoe 9:10 9:15 11:35 3:15 5:

THE HONOLULU REPUBLICAN

Published Every Morning Except Monday by the Robert Grieco Publishing Company, Limited.

EDWIN S. GILL, EDITOR.

TELEPHONES.

Business Office.....Main 218.
Editorial Rooms.....Main 123.

Washington Bureau.....Post Building.

Entered at the Post Office at Honolulu, H. T., as second-class mail.

SUBSCRIPTION RATES.

Per Month, by Carrier.....\$.75
One Year, by Mail.....8.00
Six Months, by Mail.....4.00
Three Months, by Mail or Carrier 2.00

HONOLULU, H. T., OCT. 15, 1901

"A LIE WELL STUCK TO."

There is no doubt that the Advertiser believes that a lie well stuck to is better than the truth. That it does so believe was well illustrated yesterday morning when it said, speaking of Iwilei:

"What once existed in the suburbs of this city stood for an attempt to keep vice out of the streets of Honolulu and segregate it at a distance, but the coincident action of the Governor and High Sheriff of Hawaii and of the United States Court (Judge Esteo) abolished the Iwilei stockade."

The Advertiser knew when this was penned that the statement was false. The United States Court had nothing to do with the closing of Iwilei. Judge Esteo called attention to the slave pen in his charge to the grand jury in the United States Court in April last, but that body failed to act and he was powerless to proceed. The injunction commanding the closing of Iwilei was issued by Judge Gear of the Territorial Circuit Court on June 24th last. Under this injunction which was served upon the lessees, owners and inmates on the evening of that day Iwilei was closed. In fact the inmates had word before the Sheriff arrived on the scene to serve the injunction that it had been issued and that they could not return there and scarcely any of them made an attempt to return there on the evening of June 24th. The Republican knows this to be true from investigations it made at the time, at the closing of the place was the consummation of the earnest fight that had been waged by this paper for a year, and naturally it was watching to see what the result of the injunction would be.

The Governor could not have closed Iwilei through any orders to the High Sheriff nor could he have ordered the fence torn down. Such action was entirely beyond his power. He could have directed the High Sheriff to withdraw the police protection which had been extended over the den of vice and could have further ordered him to enforce the law against vice, but there his authority ended. The next day after the injunction was issued Acting Governor Cooper gave out an interview in which he claimed that he had directed the High Sheriff to enforce the law against Iwilei, but there was no law to be enforced against Iwilei, its owners, lessees and inmates and the stockade was closed.

No one knows all these facts better than the Advertiser. It was so hurt over the closing of its favorite protected den of vice by order of the Court that it would not even mention the fact of the closing in its news columns. It knew then that Iwilei had been closed when the Governor bombastically said the law must be enforced, and it knows now that the Governor had no more to do with the closing of Iwilei and the abolishing of the stockade than had the Advertiser itself and God knows that disreputable paper did all it could to heap apoplexy and ridicule upon the Christian men and women who joined the Republican in demanding that its pet institution of vice be closed.

An organ of Governor Dole's administration states that the first duty of Harriet Austin, registrar of elections, will be to call an election for a successor to the late Representative J. Ewald in the first district, who died after the session of the Legislature. It is plain that the statement was either inspired, for the purpose of feeling the public pulse in the matter of letting out a little pap to the faithful, or that there is no foundation for it at all. Governor Dole has declined and still declines to call an extra session of the Legislature. The atmosphere about the gubernatorial office bears signs of a determination to squelch the Legislature until the next regular session, which will be in 1903, and prior to which another election will have to be held. That being the case Ewald's seat in the House can and should remain unfilled. It would cost something like \$1,500 to elect a successor to Mr. Ewald. Would the money not subserve a better purpose if expended in improvements to Waikane or Front

streets, in Hilo, or repairing bridges leading to the second city, in place of electing a figurehead to an office that, practically, does not exist?

ONLY HIMSELF TO BLAME.

He made a pit, and digged it, and is fallen into the ditch which he made. His mischief shall return upon his own head, and his violent dealing shall come down upon his own pate.—Psalms, vii, 15-16.

These words of the Psalmist most fittingly apply to one L. A. Thurston at the present time, and to the cabal which clusters around him in trying to destroy every official in Hawaii who does not bow to the Dole standard. Mr. Thurston and his coterie sought to destroy Judge A. S. Humphreys. At great expense they prepared a lot of charges against him as a Judge and sent these charges on to Washington in care of one of the ablest attorneys of Honolulu. "Humphreys must be destroyed," was the cry sent forth, and so carefully was it all prepared that a number of men, usually fair and level-headed, joined the Thurston-Kinney cabal in the cry. The pit was carefully dug and there was no question of failure, the conspirators declared. Humphreys would be consigned to the everlasting darkness of the pit and some man who should be named by the Thurston cabal and endorsed by Governor Dole would be selected as Humphreys' successor.

But the wisest plans of mice and men gang at naught. The plan for the destruction of Judge Humphreys did not work out as it was intended. In fact it acted as a boomerang. Instead of hurting Judge Humphreys it did him a world of good and in its reaction has rebounded upon the head of Governor Dole, who is especially held up as the emblem of all that is good and pure and noble in government by the Thurston cabal.

Thurston's mischief has returned upon his own head, and his violent dealing is about to come down on the pate of Governor Dole. So far as the Governor is concerned all this could have been avoided by him had he listened to good counsel in the past and not permitted himself to be used as a tool by the Thurston cabal to the furtherance of their evil ends. Just now the mainland papers are filled with articles about the stockade den of vice which was maintained at Iwilei. These articles are based upon the report of Victor F. Olmstead, a special agent of the Bureau of Labor who made a personal investigation of conditions here last spring. This report of Mr. Olmstead was published in full in The Republican on Sunday, September 1, some time before its publication in the States. The correspondent of The Republican secured a copy of the report from the Attorney General of the United States in August, the report having been transmitted to that cabinet officer by the Commissioner of Labor.

Governor Dole and his friends have only themselves to blame for the terrible condition of affairs in Iwilei being made public in the States and causing a scandal about the Territorial administration of affairs in Hawaii which can have but one result—the removal of the Governor. The Republican first called attention to the terrible state of affairs at Iwilei in August last when it published the police rules posted over the gates of the den and told of the profits made by the lessees and owners and profit-sharers of this police protected den of vice.

After striving for some time to arouse the Governor to a sense of his duty towards such a foul blot on the city, this paper, on August 30th, published the following editorial which we fully believe Governor Dole, if left to himself, and not directed by the Thurston gang, would have heeded:

What Would McKinley Do?

One of the marked characteristics of President McKinley's administration has been that it is and has been clean and wholesome. President McKinley, whatever may be said of him as to political courage and backbone, stands for all that is pure and wholesome in both public and private life. His home life has been ideal, and stands as a model for every good citizen. His public career has been singularly free of anything that savors even of winking at offenses.

As Governor of the great state of Ohio he exacted the same high ideals from every appointee, and woe to him who failed to hold himself up to the high standard of his chief. It has been the same since Mr. McKinley became President. The Cuban scandal over the postoffice defalcations in that island was exemplified this. F. W. Neely, who was first arrested under the charge of having defrauded the government, is a young man whom the President very much admired. He was the special protégé of First Assistant Postmaster General Perry S. Heath, who is very close to the President and one of his most trusted advisers. Mr. Neely was also a close friend of Congressman Charles B. Landis of the Ninth District of Indiana, another of the President's trusted advisers. In fact President McKinley considers Mr. Landis one of the wisest counselors in the nation, despite Mr. Landis' innate modesty and diffidence towards public applause.

Notwithstanding these close friendships and having had the high regard of the President there was nothing to shield Mr. Neely when his offenses became known. Men who have been associated with President McKinley for many years knew at once that no amount of influence or pressure or cajoling on the part of the friends of Neely would absolve him from the penalty of the law in punishing him for his offense. It would be the same with him as it had been with Captain Carter, who is now serving a term in the military penitentiary at Leavenworth, Kansas.

Later, in the proceedings against Neely,

direct charges of fraud and collusion were brought against Major E. G. Rathbone. Direct charges were brought. It was immediately charged by such democratic papers as the New York World and others antagonistic to the President that Major Rathbone would not be watched; that he was too close to the President and too big a man to be taken in this case as in the case against Neely; those who made these charges did not know President McKinley.

Major Rathbone was indeed a big man. He was the Fourth Assistant Postmaster General under President Harrison. He was collector for the national republican committee in 1896, vice-treasurer of the committee with headquarters at Chicago, and one of Chairman Hanna's most trusted advisers and counselors during that memorable campaign. In January, 1898, Major Rathbone had charge of Mr. Hanna's senatorial fight at Columbus and it has been more than once asserted that but for Rathbone's work Senator Hanna would have been defeated for re-election. All this shows that Major Rathbone cannot be a big man and had powerful friends but they were not powerful enough to save Major Rathbone from arrest for his offenses in Cuba and he cannot be so full enough to save him from suffering the penalty of his offenses.

Governor Dole, there is a lesson in all this for you, and The Republican desires in all fairness and with much earnestness to call your attention to it. You are an appointee of President McKinley. You were appointed as a republican, the first Governor of the new Territory of Hawaii. The Republican, the same as every other good citizen, wants to support your administration and uphold your hands, but it cannot do it unless you take the same high standard President McKinley has set for you.

In the city of Honolulu today there exists open and notorious vice, which is under police protection; today, more, under direct governmental supervision. The late grand jury said in its report that this place was under the "general management and supervision of the Police Department and Board of Health."

Governor Dole, you as the gubernatorial appointee of President McKinley are the chief executive of this Territory. The High Sheriff, who is directly in charge of the police force, is an appointee of yours. Every member of the Board of Health is a creature of your will. One word from the Governor of Hawaii and the walls of Iwilei would disappear in a night. Will you say that word, Governor, and set your administration and your public conduct on the same high plane as President McKinley has set his public life and public acts?

What do you think President McKinley, with his pure and spotless life and his eminently clean and unspiced public record would think of you, Governor Dole, were these facts laid before him at Washington? After the experience with Rathbone and Rathbone, do you think he would retain in office as Governor of Hawaii a man who fails to say to one important word to the High Sheriff that will stop open and notorious vice that is eating at the very heart of the public and private morals of the city? These are not hypothetical questions. Governor Dole: they are earnest, burning questions; questions that every decent man and woman in Honolulu and every Christian man and woman in Hawaii are intensely interested in. How will you answer them?

The Republican declared later that it would carry its fight to Washington, if necessary, but what it would accomplish the closing of Iwilei. It did carry it to Washington and the sending of Special Agent Olmstead here to investigate Iwilei was the result of The Republican's work. Of course this paper had no idea then that the greater results which have followed the onslaught upon Judge Humphreys by the Thurston cabal would come about but if they result in the removal of the Governor he can blame only himself for listening to bad advisers and refusing to take the side of law, and order, and decency.

Even with the raising of the bail of Dr. A. L. Winslow to \$1,000 this sum is very inadequate for so serious an offense or rather offenses as Winslow is charged with. The crimes he is alleged to have committed and of which there is strong proof is far more serious than the crime of murder. Had Winslow killed outright any one of the little girls he is alleged to have assaulted he would not have committed as infamous a crime as the one alleged. Under all the circumstances The Republican is of opinion that his bail should have been fixed at the very highest sum permitted under the law.

The greatest "enemy of Governor Dole in Washington" just now seems to be that report of Special Agent Olmstead on Iwilei. This is an enemy the Governor never would have had, had he performed his duty in the interest of good morals and a clean Honolulu.

"TO WHOM IT MAY CONCERN."

From the Evening Bulletin.

The malicious attack upon Judge Humphreys lead by political friends and participated in by appointees of Governor Dole has caused such an awakening of leading newspapers of the Mainland to the facts of the Hawaiian situation, that the Pacific Commercial Advertiser owned by Lorrin A. Thurston and recognized and accepted as the official organ of the Dole government has found it necessary to publish an extended editorial explanation under the caption "To Whom It May Concern." The same paper was the newspaper medium of the attack upon Judge Humphreys. Its owner was one of the men sentenced by Humphreys for contempt of court and the affidavit of its editor led to the sentencing of Attorney H. H. Kinney and Bailor for contempt.

The campaign conducted by the Advertiser has reeked with malicious charges, cartoons and innuendo intended to cast discredit upon the court over which Judge Humphreys presides and discredit his personal reputation at home and abroad. It has charged Judge Humphreys with being a criminal, a corrupt politician, anything and everything but an honest man and official.

These charges were duly framed by a committee representing thirty-seven members of the Honolulu Bar Association, placed before Attorney General Knox, accompanied by a request that Judge Humphreys be removed, etc.

The charges were carefully and thoroughly sifted. The Attorney General not only vindicated Judge Humphreys but in his report to the President gave a stinging rebuke to the lawyers who made the attack based on "vague suspicion and unfair innuendo."

The result of the campaign against Humphreys was to put the Dole administration on the defensive. The Advertiser, the official organ, publishes that defense which is typical of the charges made against Judge Humphreys, being a subversion of fact, lacking the least indication of a desire for a fair statement. The innuendoes are so apparent as to give evidence of the sad straits to which the Dole following is forced to maintain itself.

First, the article published in defense of Dole says the Republican party has two factions: "one which comprises the men who overthrew the monarchy and made a long fight for annexation and of which Governor Dole is the natural leader; and one led by political manipulators, some of whom came here as carpetbaggers and such former Royalists as believe that if they control the machinery of the Republican party they can satisfy their grudges against Dole annexationists and incidentally hold the offices."

The fact is that the first and strongest opposition to Governor Dole came from and still exists in the ranks and file of the annexation party. This opposition was not at the outset bitter, but it has come to be such on account of the attacks by Mr. Dole's friends. His opponents have been charged with being manipulators and corruptionists immediately their opinions became at variance with the clique of which Mr. Dole is the accepted leader. The first defeat suffered by the Dole clique was in the party primaries. Again the American element of the party was charged with being corruptionists and manipulators of the Royalist element. It is a matter of record that one of the workers in the party primaries for the Dole faction, afterward became a worker and spoke for the Home Rule or Wilcox party. No such instance can be cited against the American party—Mr. Dole's opponents.

The Advertiser charges that newspapers have been subsidized to carry on the campaign against Dole. This is an absolute untruth. Not a single fact can be brought forward to support it. As regards the existence of a stockade of prostitutes at Iwilei, the Advertiser says that the Governor put an end to government control of this place "as soon as it appeared that the Edmunds law made it impossible for the Territory to exercise any control of vice."

The Governor of the Territory did not act when two Territorial and one Federal Grand Juries were called on to investigate the place. These investigations proved the existence of slavery in the place, also government supervision. The Federal Judge called attention to the Edmunds law. Even then it did not "appear" to the Governor "that the Edmunds law made it impossible for the Territory to exercise any control of vice." Not until Washington authorities made a move did the Executive department do anything to put a stop to this pest hole of social horror. The place was finally closed by an injunction issued from the First Circuit Court by Judge George D. Gear, who by the way is not reckoned by the Dole following as one of the "elect." Since then government supervision of vice has ceased, but the record of the past speaks for itself.

The Dole government did not move to put a stop to this violation of American law, and violation of every law of social virtue till it was forced to do it.

The chief mover against the Dole government was S. Humphreys. Mr. Humphreys before elevation to the bench was a consistent worker with those who seek to make the Territory of Hawaii an American Territory—not merely in name, a subterfuge to protect the schemes and principles of an oligarchy. When elevated to the bench he took back up his duties as a loyal American. Judge Humphreys refused to allow infractions of American law to pass unnoticed; he refused to follow out the old Dole idea of judicial legislation; he interpreted American law according to its obvious intent. Thereby he incurred the enmity of the Dole following and was subjected to constant and maliciously bitter attack.

As the Advertiser drew on "vague suspicion and unfair innuendo" to support its charges against Humphreys so it publishes fiction in defense of the Dole administration.

All the people of this Territory want is an American government; recognition of the demands of the people and steady development along American lines. Governor Dole has proved himself absolutely incompetent to provide such an administration. He has been given a fair trial and the condition is worse today than ever. It speaks for itself. A competent defense cannot be offered because the record is clear. The people of Hawaii want peace, but they refuse, have refused and will continue to refuse to allow their affairs to be dictated by a narrow-minded clique whose obvious aim is to rule or ruin. What the people want is a Governor who will recognize the equality of all American citizens and who will not by his acts and those of the clique whom he represents keep alive and active the old time bitter strife which an American government will wipe out forever.

Southern Republicans.

From the Atlanta Constitution.
GREENVILLE, S. C., Sept. 27.—(Special.)—Senator McLaurin, with a large number of friends, attended the stock show at Fairview today, one of the most successful stock exhibits in the history of the association. There was no undue speaking or formality observed, but the crowd in attendance was delighted with the presence of the Senator. He was compelled to hold an impromptu reception, over 2,000 persons shaking his hand.

The Paradise.

The October number of the Paradise of the Pacific is out. It is handsomely gotten up, being attractively bound and illustrated and written in a fascinating style.

Malt-Nutrine

The Ideal Extracts of Malt and Hops

Highly Recommended by Physicians.

MAKES Blood and Tissue,

AIDS Digestion,

ENRICHES the Blood,

and

BUILDS Up the System.

INVALUABLE to Nursing Mothers

and Convalescents.

It is a

NUTRITIVE, STRENGTHENING,

STIMULANT, SEDATIVE, NON-

INTOXICATING, SPARKLING

25c. Per Bottle.

Hollister Drug COMPANY.

FORT STREET.

Diaries for 1902

We have just received our stock of the goods. Place your orders early with the

Hawaiian News Co., LIMITED.

THE EAGLE SALOON

GEO. J. CAVANAUGH, Prop'r.

"PRIMO BEER"

Always on tap.

Cor. Punchbowl and Halekuanila Sts.

EDDY REFRIGERATORS

The Old Reliable.

Everybody Know Them.

Two car loads just being opened at the Household Department

Bethel Street, above Castle & Cooke.

WILKE ALL PORCELAIN and PORCELAIN LINE

REFRIGERATORS.

WATER FILTERS in Assorted Sizes.

KITCHEN UTENSILS and CUTLERY.

Pacific Hardware Co., Ltd.

FORT STREET

THE MAN THAT SWINGS AN AX

is an expert in his own peculiar style, but place him in our shop to make a steel hoop and he'd get "cold feet."

WE HAVE none but experts in our repairing and building department, consequently our work is all that can be desired.

MR. WRIGHT supervises all work.

W. W. WRIGHT

Carriage Builder

Langton Building, King Street.

Telephone Main 252.

FRESH MILK!

DELIVERED TWICE DAILY

BY THE

Star Dairy

TELEPHONE, BLUE 3171.

CITY OFFICE, TEL., MAIN 391.

Sorghum Seed For Sale

A. B. DOAK, Manager

A. C. LOVEKIN

STOCK and BOND

BROKER

...402 Judd Building...

Try the Onions at the

FOUNTAIN SALOON

HARRY A. JUAN, KING ST.

WM. H. BARTH

STAR BLOCK

1290 Fort Street, Near Kukui Street

P. O. BOX 50.

METAL ROOFING

Galvanized Iron Skylights and Ventilators

PIPE AND GUTTER WORK

Jobbing and Repairing Promptly Attended to

HONOLULU T. H.

THOMAS LINDSAY

Manufacturing Jeweler

And Watchmaker

PO. BOX 544

LOVE BLOCK..... 530 FORT STREET

Wela Ka Hao Saloon.

QUEEN STREET.

JUST OPENED.

COOL DRINKS.

FINE CIGARS.

Tumble in some day!

MCKENZIE & THOMPSON, Prop's.

The New England Bakery

employs two of the most skillful and experienced white bakers in the city to superintend their cake and bread department. Everything clean, wholesome and sanitary. Only the very best materials and flour used for making

Gluten, Rye, French, Home-made and all other styles of Bread.

Thirty Leaves of Bread for One Dollar

Doughnuts, Snails, Buns, etc.

out at 6 a. m.

Cup Cakes and Lady Fingers

out at 7 a. m.

Jelly Rolls and Layer Cakes, etc.

out at 8 a. m.

Custard, Squash and Pumpkin

Pies out at 9 a. m.

Lemon, Mince, Cranberry and

Fruit Pies out at 10 a. m.

Chocolate, eclairs and Cream

Puffs out at 11 a. m.

Cookies and Macaroons out at 12 a. m.

Artistic Wedding Cakes any Price.

J. OSWALD LUTTED,

MANAGER.

Honolulu Creamery LIMITED.

KING ST., NEAR SOUTH.

Are now prepared to deliver to any part of the city, absolutely pure.

FRESH CREAM IN ANY QUANTITY

at the following prices; terms, net cash:

In quart bottles, 75c.

In pint bottles, 40c.

In half pint bottles, 20c.

A charge of 5 cents will be made for each bottle in addition to the price of the cream, which will be refunded on return of the bottle.

Special rates to dealers and ice cream parlors.

FOR SALE BY ALL GROCERS, GENERALLY.

TELEPHONE MAIN 218.

Metropolitan Meat Co., Ltd.

108 KING STREET.

G. J. WALLER, - - - Manager.

Wholesale and Retail

BUTCHERS and

NAVY CONTRACTORS

WING LUNG

Fresh Fruits and Groceries

KONA BUTTER

TELEPHONE P. O. BOX

1801 BEECH KONA COFFEE 924.

GUAVA JELLY

Nerves of Weak Men

I have demonstrated the fact that weakness of men, the result of early or later indiscretions, such as Excess, Intemperance, Lasciviousness, etc., will not yield to a stimulating treatment. This accounts for the fact that drugs never cure. Continuous stimulation must result in harm. Thousands of patients have said to me: "Doctor, when I took this or that medicine I felt better in an hour, but after a month my weakness returned, and I was worse off than ever." "Better in an hour" means a powerful stimulant—means a wrecked constitution.

Electricity Is Strength!

That's what you want, strength not stimulation. Electricity will never cure in a day; it does not cure in a week. It takes two months, it may take three, but the results are there to stay. I am the inventor and introducer of the famous Dr. Sanden Electric Belt, with attachment for men. It embodies the best efforts of my 30 years as a specialist. Worn at night, it strengthens you when you sleep. Currents act upon the Liver, Kidneys, Stomach, Bladder, Prostate Gland and all weakened parts. It weighs but five ounces. Currents instantly felt.

Free Book and Free Consultation.

Consult me free of charge, or write for free book, "Health in Nature," which explains all, sent in plain, sealed envelope.

DR. A. T. SANDEN.

Cor. Market St. and Grant Ave., San Francisco Cal.
Office Hours—9 to 6; Sundays, 11 to 1.

"ARABIC" Roof Cooling Paint!

Preserves the iron—prevents rust, stops leaks, is fire proof, purifies water, and on iron that has not been painted, is everlasting. WE GUARANTEE all work. "ARABIC" is cheaper and better than any other material that can be put on corrugated iron roofs.

FOR PARTICULARS CALL ON

California Feed Co

Pick Your Lots Right Away!

THE GULICK TRACT

82 Fine Lots for sale. FROM KING STREET BACK

Prices from \$500.00 up.

For Particulars, see

MRS. S. A. GULICK

Residence on the Premises.

HENRY H. WILLIAMS.

The Progressive Undertaker of Honolulu

WITH THE

CITY FURNITURE STORE

LOVE BUILDING, 1146-1148 FORT ST.

Perfect Embalming a Specialty—
Office Phone, Main 64. Residence Phone White 3811.

A Fresh Shipment of

PAJAMAS

SILK COTTON SATIN AT WOOD MADRAS LINEN

HOTEL ST. IWAKAMI'S HOTEL ST.

EYE GLASSES

Made by us are scientifically fitted to relieve strain and preserve the eye. They fit; fit the eye, fit the face, fit everywhere; and while they

They are more becoming than ill-fitting ready-made glasses, and yet the price is no higher.

A. N. SANFORD,

Manufacturing Optician.

Boston Building, Fort street.

The Yokohama Specie Bank LIMITED.

Subscribed CapitalYen 24,000,000
Paid-Up CapitalYen 18,000,000
Reserved FundYen 8,510,000

HEAD OFFICE: YOKOHAMA.
INTEREST ALLOWED.

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

Branch of Yokohama Specie Bank.
New Republic Building, Honolulu, H.T.

Claus Sprekels & Co., Bankers.

HONOLULU. H.T.
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 Bank Corporation.

NEW ZEALAND AND AUSTRIA—Bank of New Zealand.

VICTORIA AND VANCOUVER—Bank of British North America.

TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS.

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

COLLECTIONS PROMPTLY ACCOUNTED FOR.

BISHOP & CO. BANKERS.

TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS.

Commercial and Travelers' Letters of Credit issued, available in all the Principal Cities of the World

INTEREST allowed on fixed deposits: SEVEN days notice 2 per cent. (This form will not bear interest unless it remains undisturbed for one month.)

THREE MONTHS 3 per cent. per annum.

SIX MONTHS 4 per cent. per annum.

TWELVE MONTHS 4 per cent. per annum.

BISHOP & CO., SAVINGS BANK

Office at banking building on Merchant street.

Savings Deposits will be received and interest allowed by this Bank at 4 per cent. per annum.

Printed copies of the Rules and Regulations may be obtained on application.

BISHOP & CO.

WM. G. IRWIN & CO., LTD

WM. G. Irwin, President & Manager

Claus Sprekels, First Vice President

W. M. Giffard, Second Vice President

H. M. Whitney, Jr., Treas. and Sec'y

Sugar Factors

Commission Agents.

AGENTS FOR THE

Oceanic S. S. Co.

Of San Francisco, Cal.

BLOATED BONDHOLDER DISPLAYED HIS RICHES

Filippo Anbo Found It Unnecessary to Slave and Toil

MONDAY SADNESS ABBREVIATED

DR. WINSLOW NOW IN DURANCE VILE BECAUSE OF INCREASED BAIL.

Japanese Contractors Pay Stiff Fine

For Carelessness—The Usual Line-Up of Erstwhile Imbibers—Gamblers Contribute Their Mite.

With his right hand tightly clutching a fat bunch of treasury notes of wholesome denominations, in his left several prosperous looking bank books, and pockets bulging with gold and silver coin, Filippo Anbo stood in the witness box at Police station yesterday morning charged with being a vagrant, and having no lawful means of support.

The extravagant display of riches was truly refreshing to the coterie of lawyers and newspapermen who happened to be in close range of the accumulated wealth. It was very evident that Anbo's financial standing had not received the closest investigation by the prosecution previous to his arrest by the police department. In fact the defendant, an Italian recently from the Antipodes, displayed to the astonished spectators funds in negotiable paper, bills, and gold to the amount of over \$4,000. Even Anbo's attorney, F. M. Brooks, was pretty nearly taken off his feet by the prosperous condition of his client.

It transpired in the course of inquiry made by the prosecution that there was no question in the minds of the police department regarding the solvency of the house of Anbo. It seemed that the Deputy Sheriff was more anxious to establish the fact that the money now in the possession of defendant Anbo was secured by very questionable methods. Anbo's "get rich quick" scheme was characterized as one which would not receive the undivided support and endorsement of the Ministerial Association. It was also alleged that the Italian had formed a business alliance with a young woman who possessed "somewhat of a chronic colored and checkered certificate of character. The pair had been operating recently on King street. It was also charged that they had formerly conducted a place of questionable repute at Iwili.

Nevertheless the prosecution was unable to prove that the defendant was in any way a public charge. Anbo showed that he had enough of the useful coin to satisfy the pressing demands of the butcher, beer-bottler and pot-maker. His mode of existence from the standpoint of morality was another matter altogether, and could not be taken up on an ordinary vagrancy charge. When the case was submitted to the court, Judge Wilcox caused the defendant to be discharged. It was intimated that other charges might be substituted whereby the alleged questionable manner in which Anbo's bank account was fattened could be thoroughly investigated.

The appearance of the police court calendar yesterday morning indicated a short session. There was the usual Monday morning array of aftermath from a joyous Saturday night. Thirteen victims to the cup that not only cheers but intoxicates, lined up before His Honor. Their cases were quickly disposed of, as each individual attempt to deny the soft impeachment was futile.

The Territorial coffers were further enriched by the fines from ten Japanese gamblers. A general plea of guilty as charged was entered. Ten dollars and costs to each was the penalty assessed.

Deputy Sheriff Chillingworth moved for a nolle pros. in the case of Miss Rose Watson who was charged with violating certain prescribed social statutes, conducive to good behavior and morality in general. Owing to an insufficiency of evidence the prosecution decided to give the matter another trial at a later date.

Ah Loon and Ah Fong were designated as chief engineers of a Russian war outfit located at a well known King street resort. The Chinese acknowledged their guilt. They each received an invitation to produce \$25 and the attendant court costs.

Several assault and battery cases were carried over until a later date owing to the non-appearance of important witnesses. Dr. Winslow was arraigned before the police magistrate yesterday to answer to the second charge of assault and battery on a little eleven-year-old girl, Ah Kani Anbo. It is alleged that Dr. Winslow employed the same unmentionable tactics in his dealings with the child as in a previous case. A male teacher is alleged to have assisted the erstwhile government physician in the act. Winslow's bail was increased from \$100 to \$1,000. In consequence Winslow is now confined to the tanks at police station. The case was postponed until Oct. 19th.

Being labeled with the appellation of common nuisance comes pretty steep in Honolulu. One Japanese, Takami, was fined \$25 and costs for that offense. Takami had charge of the martingale on the premises adjoining Y. M. C. A. building on Hotel street. He set off three sticks of giant powder. A stone weighing 35 pounds was

sent whirling through the air. The rock fell on the roof of Mrs. Wickes' place on Alakea street, crushed through the corrugated iron, doing much damage. Fortunately no one was in the room at the time. Had there been bodily injury would have been resulted.

Jose Maria Curtis, a Porto Rican, appeared in the Police Court this forenoon on the charge of stealing \$20 from a woman of his own nationality. A plea of not guilty was entered and the case was continued until today.

RUNAWAY YESTERDAY.

Hack Horse Takes a Sprint and Injures Three Rigs.

Three rigs were damaged yesterday morning on Merchant street in one of the shortest runaways on record. One was back 174, another W. E. Rowell's buggy, and the third the survey of Mrs. A. B. Wood. The driver of the hack was slightly injured, and several people in the crowded thoroughfare had narrow escapes.

Hackman Maguire came down to 113 stand in the morning with a new horse. He was standing faithfully by the animal's head, like the water buffalo man in the Volcano, when the charger, without apparent reason, decided to take a little exercise. Maguire held on to the reins and tried to pull the beast against Lowers & Cooke's fence. In this he succeeded but was himself jammed against the enclosure and had to let go.

The horse, now worked up to a spirit of mischief, dashed toward the Bank of Hawaii, where W. E. Rowell's rig was standing. Mr. Rowell's horse was taken aback and keeled over, tearing loose from the buggy, the runaway passing over the wreck. A straight shoot was then taken for the corner occupied by the offices of Henry Waterhouse & Company. Mrs. A. B. Wood had just left her car at the hitching-post in front of Cecil Brown's office. Reaching this point, the runaway took to the sidewalk, passing between the survey and the buildings, struck the hitching-post and survey and stopped short. A wheel of the Wood vehicle was smashed, and there were other slight damages. The hack was also pretty badly used up. Mr. Rowell's buggy was broken in places, but got off rather lighter than might have been expected.

MAY APPOINT DEMOCRATS.

President Roosevelt Determined to Secure the Best Men.

NEW YORK, Oct. 3.—A special to the Post from Washington says: Those reformers who expect to see Senator Roosevelt cut loose entirely from Senators and Representatives in making his choice for offices are foredoomed to disappointment. In the North, where the parties are on a pretty even footing, the President will prefer Republicans to Democrats, but if it came to a choice between an unfit Republican and a fit Democrat, he will not hesitate a moment in choosing the Democrat. In the South there is always a possibility of some situation, and the Republicans in that section must present good material if they expect to retain their hold on the administration. Roosevelt is determined not to be reproached for appointing some scallawag to office simply because he happens to be a Republican. It is for this reason that we probably shall see the stalwart Republican President Roosevelt consulting Southern Democratic Senators and Representatives in choosing officers for that section.

Emmeluth's Report.
Representative John Emmeluth reports a stagnation of business in the East despite the apparent confidence in President Roosevelt. The slackness, he thinks is due to the sudden change at Washington, and will prove only temporary. While traveling through the States, Mr. Emmeluth made a careful study of taxation matters and brought back with him a great deal of data on the subject. It is his intention to begin an agitation for the remodeling of the tax system.

Mrs. L. M. Robertson

Fashionable Dressmaker.

APARTMENTS:—1065 Punchbowl Street, Between King and Hotel.

Telephone Main 127.

B. Guerero

GROCER

127 Miller St. between Beretania and Vineyard.

A fresh shipment of

Butter, Cheese, Potatoes,

Canned Goods, Etc., Etc.

Please give me a call.

TELEPHONE: Blue 911

C. R. HEMENWAY,

LAWYER

OFFICE: Room 406, Judd Bld'g

TEL. 314 MAIN.

The Club Stables

LIMITED.

TELEPHONE 477.

Reliable Horses, experienced Drivers

New Rigs, Fair Prices

S. K. AKI AND CO

Alakea street, near Fishmarket.

Do all kinds of plumbing and tin-

smiths' jobbing. Satisfaction guaranteed. Call at the shop or ring as up

by Phone. Our No. is Main 123.

READY-MADE SKIRTS

AT LESS THAN THE COST OF MATERIALS.

When we first made our bow to the Honolulu public, just two years ago this month, scarcely a ready-made skirt was worn here. Yet we do not exaggerate when we say that in these two years we have sold THOUSANDS of skirts. Why? Because economical women have found out that to have their simple everyday wash skirts made by high-priced dressmakers is rank extravagance.

Factories can buy materials away under what you would pay, and cutting and sewing by machinery reduces cost to a minimum. But don't make the mistake of thinking that these machine-made garments are wanting in style and fit. The originals from which they are copied are made by high-salaried men tailors and are always in the latest fashion. Think of a well made, perfectly fitting washable skirt for 35 cents. It is scarcely more than what the thread and trimmings would cost you. Yet that, among other bargains, is what you will find in our skirt offerings on the center table this week. If you are one of those women who are skeptical about the possibility of getting a ready-made skirt that will look well on you, come in and be converted.

Whitney & Marsh
WE SELL GILBERT'S CELEBRATED PRESUMERS
1045 FORT STREET.

HART & CO. THE LITTLE WONDER

(Limited.) THE ELITE ICE CREAM PARLORS

Fine Chocolates and Confections

Ice Cream and Ices Water.

F. H. Redward

Contractor and Builder

42 Punchbowl Street.

Telephone BLUE 1701.

Jobbing Promptly Attended to.

Honolulu Iron Works Co

...STEAM ENGINES...

BOILERS, SUGAR MILLS, COOLERS, BRASS and LEAD CASTINGS

and Machinery of every description

made to order. Particular attention

paid to ship's blacksmithing. Job

work executed on shortest notice.

Sang Chan

MERCHANT TAILOR

TWO STORES.

No. 64 Hotel, opp. New England Bakery, and Hotel street, opp. Hoffman Saloon.

Suits Made to Order in the Latest Styles. Perfect Fit Guaranteed.

Clothing Cleaned, Dyed and Repaired

Ladies' Underwear

SKIRTS and GREMISES

Made to Order and Kept in Stock

DRESSMAKING!

Good Fit Guaranteed. Best Workmanship. Lowest Prices.

L. J. SUN, NUUANU AVENUE

Near Fanchi St.

Furniture Work a Specialty.

All Orders Promptly Executed.

SING LEE TAI

CARPENTER

CONTRACTOR

PAINTER...

548 King Street. Honolulu, H. I.

J. W. A. REDHOUSE

Watch and Chronometer Maker.

Plain and complicated watch work a specialty.

Campbell Block Merchant Street

Opposite Republican Office.

John R. Bergstrom

Tuner and Repairer of Pianos and Organs with Bergstrom Music Co.

Honolulu, T. H. Telephone Main 321.

Y. M. BEW

PHOTOGRAPHER.

Fancy Fotos, Colored or Otherwise.

Cor. Nuuanu and Kukui Sts.

Telephone White 901.

Jobbing Promptly Attended

OSCAR SELLERS

PLUMBING.

Office and Shop:

473 Beretania. Near Alapai Street Pumping Station.

SEWER WORK A SPECIALTY.

A New Lot of Good Tools!

DISTON & SON'S SAWS, FILES and Trowels, Fray's Hatchet Braces, Birch Bros' Chisels and Gouges, Clark's Expansion Bits, Russell Jennings, Auger & Co's Bits, Bailey's Iron Planes, Stanley Rules and Levels, Steel Squares, Cox's Monkey-wrenches, Engineers' Machinists' Blacksmiths', Carpenters' and Plumbers' Tools, Steel and Metallic Measuring Tapes, Surveyors' Chains, Morrill's Saw Sets, Bench Stops and Cutting Pliers, Grindstones and Fixtures, Washita Oil Stones and Razor Stones, Screw Drivers, Nail Pullers, Nail Sets, Coppering Pincers, Hunt's Axes and Hatchets, Butchers' Cleavers and Steels, Drills, Chucks, Steel Letters and Figures, Post-hole Diggers, etc

The above articles must be sold at the lowest Market Prices by the

Hawaiian Hardware Co. Ltd

HONOLULU, H. I.

Oahu Ice & Electric Co.

ICE delivered now to all parts of the city.—

OFFICE:

..KEWALO..

YOUR ORDERS SOLICITED.

HOFFMAN & MARKHAM

Telephone 3161, Blue.

P. O. Box 600

Board, \$4.50 per week

Meals, - - - 25c Each

PRIVATE ROOM FOR LADIES.

EVERYTHING NEW, CLEAN and FRESH.

The Popular Restaurant

Rebel Street, back of Postoffice.

TRY

THE ALOHA SALOON

DOWN BY THE IRON WORKS.

For a Good, Tasty Schooner

OF BEER.

PANICUM SPECTABILA IS PROVING A SUCCESS

SUCCESSFUL COMBAT OF THE
HILLO GRASS, WHICH IS
A PEST.

Grows Over and Chokes Out Both the
Pest and the Lantana—Brought
Here from Fiji—Makes Excellent
Fodder for Cattle.

Wray Taylor, Commissioner of Agriculture, is in high spirits over the promising results of his latest experiment, and there will be cause for great rejoicing among the planters if the promise is fulfilled. A new grass that kills lantana and the pest, Hilo grass, has been introduced and is being experimented with by numerous persons about town, with great success.

The new grass is a native of West Africa and was brought here from the Fiji Islands, where it is being cultivated with great satisfaction by the planters, for the purpose of killing Hilo grass, which for a long time overran the plantations there. It is botanically known as "Panicum Spectabile," and has long, broad blades, which makes it very excellent for forage purposes and gives it a pretty appearance. The stalks are jointed in the same manner as cane, and it grows along the ground and upward. A thriving patch of it, of only three weeks' growth, may be seen in Commissioner Taylor's experimental garden in the upper corner of the Capitol grounds, and great interest is being taken in it by the business men and planters, many of whom are experimenting with private patches of the grass.

On his recent trip to the Fiji Islands, Professor Koehle, government entomologist, observed the grass growing, and there learned that it was being successfully used for the purpose of killing the obnoxious grass which is known here as Hilo grass. The planters expressed their entire satisfaction with the Panicum Spectabile, which not only fulfilled its purpose of driving out the Hilo grass, but also furnished an abundant crop of fodder, which was eaten with avidity by horses and cattle. Professor Koehle brought some seeds of the grass back with him when he returned to Honolulu, and the experiments were given over to Commissioner Taylor, who immediately planted a plot of ground in the Nuuanu government forest. Within a few days the grass came up and began to flourish and cover the ground. Within three weeks it had spread over an area several times that which was originally planted, and was some two feet in height. The grass grows to a height of five and six feet, and when cut down makes an excellent fodder, as well as being a tempting

and nourishing forage for domestic animals while on the stalk. Among those who have experimented with the Panicum Spectabile is C. M. Cooke, who planted quite a patch of it at his country place at Luakaha, where the elevation is 800 feet. The grass is flourishing in a few weeks having reached the height of the fence near where it is growing, the overhanging grass being browsed eagerly by Mr. Cooke's cows and horses.

As to the danger of the grass itself becoming a pest, Commissioner Taylor says no such result need be feared. Its qualities as forage and fodder will make it a valuable pasture, and for this reason at any rate it will be a very desirable successor to the Hilo grass, which it effectually puts out of business.

Eben Low, at Puwaaia, is also growing the grass, and Manager Baldwin of Kahala plantation carried back with him a few days since a large bundle of the grass for experiment on the plantation. It has been planted at Waiakula also, and Franz Buckholtz has a thriving patch of it at South Kona. It is being experimentally grown at Hana, Makawao, Paia on Maui, and at various other places on Kauai, and Dr. Russell is growing it quite extensively at Olan, having great faith in it as an enemy to the Hilo grass pest and lantana. J. P. Mendonca last week took with him to his place beyond the Pali a large quantity of the grass, and will plant it in different locations. The bundles of the grass that have been given out for experiment have all been taken from the Nuuanu forest patch planted by Commissioner Taylor, which instead of decreasing in size, thereby has wonderfully increased.

W. G. Krauss, agricultural instructor for Kamehameha Schools, speaks very favorably of the new grass, which he says, although of rapid growth and remarkable spreading qualities, is not apt to become a pest, as it will be eagerly eaten by animals, and this is counted upon to keep it largely within bounds. The lantana and Hilo grass growths being scorched by domestic beasts, have had free and untrammelled range of the country. It is to be hoped that the optimistic predictions of those who have been studying and experimenting with the grass will prove to be correct.

Stricken With Paralysis.

Henderson Grinnett, of this place, was stricken with partial paralysis and completely lost the use of one arm and side. After being treated by an eminent physician for quite a while without relief, my wife recommended Chamberlain's Pain Balm, and after using two bottles of it he is almost entirely cured.—Geo. R. McDonald, Man, Logan Co., W. Va., U. S. A. Several other very remarkable cures of partial paralysis have been effected by the use of this liniment. It is most widely known, however, as a cure for rheumatism, sprains and bruises. Sold at all druggists and dealers. Benson, Smith & Co., agents for Hawaii.

Camarinos' Refrigerator

Arrived by the steamer and contained a fine lot of the season's delicacies. Game of all kinds, fruits and oysters. To get the best the market affords, leave orders at his King street depot.

MAKINNEY IS ACQUITTED BY THE COURT AT WAILUKU

Was Accused of Setting Fire to the
Cane at Spreckelsville Plantation—Maui Notes and News.

Special Correspondence.

WAILUKU, Oct. 12.—A big case fire occurred last Saturday night at Spreckelsville, in which about thirty acres were burnt. The fire was plainly seen from Wailuku, after the minstrel entertainment, and a posse of the Wailuku police proceeded to the scene immediately to assist in checking it. However, it did not stop until there was about thirty acres burnt. This was ground the week following, and hence the loss will only be nominal. On Sunday afternoon one Joe Makinney, a young colored immigrant about 18 or 19 years of age, was arrested on a charge of having set fire to the cane field with malicious intent. However, not enough evidence could be found against Makinney to prove him guilty of the offence and he was acquitted. Attorney J. L. Cole was Makinney's advisor.

There will be a dance at the Windsor pavilion tonight. This will be the first in six weeks, there having been none since Editor Roberts took sick. A large number of fashionable people are expected at the dance. That the special Saturday night train is to be discontinued is causing much discussion in regard to fire claims. These two gentlemen knew all the ins and outs of Kaniuni, which accounted for the valuable information which they furnished the commission. Mr. Ahmi built a great portion of Kahului, and his information was especially welcomed by the commission in regard to the value of buildings.

The tax office paraphernalia has been removed into the new tax office, adjoining Attorney Hone's office. The next room in the building will be reserved for the new Wailuku bank. Leslie Scott, the Kihui plantation book-keeper, was thrown from his horse last Sunday and sustained a very serious injury to his left wrist. His arm was attempted to immediately after, with the result that he is now slowly recovering from the injuries sustained.

The steamer California is the next vessel that will carry sugar away from Kahului. There is not very much sugar on hand, and it is expected that she will take about 30,000 boxes, which will probably clear the warehouse when she is loaded from this port.

Football on Tantalus.

The trip of the Y. M. C. A. Juniors up Tantalus Saturday was very much of a success. There were eighty boys, and these divided themselves into two teams for a game of football, which was played with great zest and gusto on the summit of the peak. The two teams calling themselves respectively the "Cornells" and the "Haw Boons." The party of Seniors which was to have joined the picnicers but did not go up on account of the rain. The Juniors stayed the entire day and reported a delightful outing.

Subscribers to The Republican not receiving their papers promptly will confer a favor by notifying the Business office. Telephone Main 218.

TWO NEW ONES

D'ri and I

By IRVING BACHELLER,
Author of "EBEN HOLDEN,"
A Border Tale of 1812.

BLANNERHASSETT

By Charles Felton Pidgin
Author of "Quincy Adams Sawyer."

A THRILLING ROMANCE

Declared by competent critics a story of masterly strength and another tribute to the American character and people. It is a worthy successor to "EBEN HOLDEN," the first great character creation of this author.

Touching on the most interesting incidents in the lives of Aaron Burr, Alexander Hamilton, Theodosia Burr Hamman, Blennerhassett, and his wife Margaret and Thomas Jefferson.

Wall, Nichols Co., Ltd.

McKechie Paint and Wall Paper Co., Ltd.

1178-1184 UNION STREET

DEALERS IN

PAINTS, OILS, GLASS

(Ornamental and Plain)

Putty, Wall Paper, Room Mouldings, Window Shades, Curtain Poles and Fixtures, Brass Rods, etc.

TRY OUR

Diamond Head Floor Paint

Guaranteed to dry hard and glossy; also our ready mixed paints. Put up in packages to suit the purchaser.

TELEPHONE MAIN 62.

NEW IMPORTATION

EXTRA FINE LOT OF

Heavy High Grade Pongee Silks

FOR MEN'S SUITS.

BARGAINS... FOR THE LADIES

Grass Linens

In the latest shades. New Goods from 75c. yd. and up

GOO KIM'S STORE 1116 Nuuanu Street.

Wm. G. Irwin & Co.

—LIMITED—

REFINED SUGARS

Cube and Granulated

PARAFFINE PAINT CO.'S

Paints, Compounds and Building Papers.

PAINT OILS

Lincol—Raw and Boiled.
Linseed—Raw and Boiled.

INDURINE

Water-proof enamel Paint, inside and outside; in white and colors.

FERTILIZERS

Alex. Cross & Sons' high-grade Scotch fertilizers, adapted for sugar cane and coffee.
N. Oblandt & Co.'s chemical Fertilizers and finely ground Ponceaux.

STEAM PIPE COVERING

Reed's patent elastic sectional pipe covering.

FILTER, PRESS CLOTHS

Linen and Jute

SEMENT, LIME & BRICKS

Agents For

WESTERN SUGAR CO.,
San Francisco, Cal.

RAIDWIN LOCOMOTIVE WORKS,
Philadelphia, U. S. A.

NEWELL UNIVERSAL MILL CO.,
(Manf. "National Cane Shredder",
Newark, U. S. A.)

OHBLANDT & CO.,
San Francisco, Cal.

RISDON IRON AND LOCOMOTIVE WORKS,
San Francisco, Cal.

WILDER'S STEAMSHIP COMPANY

FREIGHT and PASSENGERS for ISLAND PORTS

CARD OF THANKS.

We wish to express our sincere thanks and gratitude to one and all who so kindly sympathized and assisted us in our sad bereavement in the sudden and untimely loss of our son Norman.
D. O. HAMMAN AND FAMILY.
No. 1108 Alapai Street, Honolulu.

NOTICE.

Painters' Union No. 1 holds a meeting at Mechanics' Hall, Monday, October 21st, 1901, at 7:30 p. m. Important business. All members please attend.
By order of
WM. KAMALI,
Financial Secretary.

NOTICE.

All bills due me and not paid by the end of this month, Oct. 21st, will be placed in the hands of my attorney for collection.
(Signed)
W. W. WRIGHT,
Carriage Builder, Etc.

IN THE CIRCUIT COURT OF THE FIRST CIRCUIT, TERRITORY OF HAWAII.

EXTENSION OF TERM.

It appearing to the satisfaction of the Court that the interests of Justice require it, this Special September, A. O. 1901, Term, of this Court, will be and is hereby extended twelve days from and after the last day of the said term.
GEO. D. GEAR,
Presiding Judge, Circuit Court of the First Circuit.
Honolulu, Oahu, Oct. 11, 1901.

OFFICES FOR RENT.

THE UNDERSIGNED OFFERS offices for rent in the McINTYRE BUILDING, now being erected at corner of Fort and King streets, this city. Apply to
E. F. BISHOP,
At C. Brewer & Co.'s, Queen st.

NOTICE.

Notice is hereby given that the partnership existing between J. W. Schoenitz and S. I. Stewart is now dissolved. Mr. Schoenitz will continue the business in the name of the Motor Carriage and Machine Co.

ENCORE SALOON

Cheer Wines, Liquors and Cigars—RYAN & DEMENT.
Northwest corner Hotel and Nuuanu Streets.

DEPOT SALOON

Honolulu Brewing and Malting Draught and Bottled Beer.
King street, opp. O. R. & L. Co. Depot.
RYAN & DEMENT, Prop.

Cashman & Nelson

Honolulu Tent, Awning, and Sail Loft

Corner Queen and Nuuanu Streets,

TELEPHONE BLUE 1641. P. O. BOX 602

On the Hawaiian Islands there is only one Tent Factory that is making a specialty of doing nothing but first-class work and that is—Ours.

We have modern machinery and up-to-date appliances by means of which our work is rendered almost infallible, our employees are all skilled hands, thoroughly competent in every branch, can handle, construct and repair anything whatsoever in the Canvas line.

We cater to all, city and country alike, our prices are the same to all, we do good work at the lowest figure possible and further guarantee anything we may turn out as an article constructed by the best of workmanship and material.

Orders taken on short notice over the telephone and delivered in quick time, Telephone Blue 1641 and if you wish to choose some special pattern—say in Awnings—our man will wait on you with samples for your selection and will give you estimates on cost. We wait to hear from you.

We manufacture the following styles of tents, and employ the best skilled labor and guarantee a first-class job: Plantation Tents of all styles, Stable Tents, Camping Tents, Photograph Tents, Circus Tents, Merry-go-rounds, Surveyor's Tents, Lawn Tents Pyramid Tents, Eulalie Tents, Sibley Tents, Wall Tents, A Tents. In fact we will furnish estimates and designs on all kinds of tents.

SOLE AGENTS FOR THE

Peerless Crank Awnings

A number of LARGE SECOND HAND SAILS for sale.

In Our Awning Department

We are making a specialty of doing nothing but first-class work, and every awning is guaranteed to give thorough satisfaction. We carry the most complete line of awning material here on the Islands.

LARGE LUAU TENTS

From 10x12 to 40x60 to rent. In renting these tents, we put them up and take them down ourselves at reasonable rates.

We also manufacture the following: Canvas Floor Cloths, Wagon Covers, Tarpaulins, Canvas Decking, Canvas Hammocks, Trunk Covers, Canopies, Frame Covers, Political and Advertisement Banners, Cot Bottoms, Stretches, Wind Sails, Initiation and Tossing Blankets, Launch Cushions, Gymnasium Mats, Carpenter Aprons, Canvas Belts, Saddle Bags, Water Bags, Tool Bags, Horse Slings. Estimates given on all kinds of canvas work.

In our SAIL MAKING DEPARTMENT we are always ready to furnish plans and estimates on all kinds of sails. Owing to our long experience in this line, we guarantee first-class workmanship and perfect setting sails. Some yachtsmen thought it cheaper to send East for sails, but in most cases it comes more expensive, as we have had to alter the sails when they came here.

CHEAPEST AND BEST WORK. ORDERS PROMPTLY ATTENDED TO.

HAWAIIAN Engineering and Construction Co.

ROOM 4, 509, 510 STANGENWALD BUILDING.

All classes of Engineering Work solicited. Examinations, Surveys and Reports made for any class of Waterworks, Steam and Electrical Construction. Plans and Specifications and Estimates prepared, and Construction Superintended in all branches of Engineering Work. Contracts solicited for Railroads, electric and steam; Tunnels, Bridges, Buildings, Highway, foundations, Piers, Wharves, etc.

SPECIAL ATTENTION given to Examinations, Valuations, and Reports of Properties for investment purposes.

FREDERICK J. AMWEG, M. Am. Soc. C. E.,
Engineer and Manager.

W. R. CASTLE, JR., Secretary and Treasurer.

Best Roofing on Earth

Alpine Plaster
Herring-Bone Expanded Metal Lath
— AND —
Building Specialties.

HAWAIIAN TRADING CO., LTD.

MANUFACTURER'S AGENTS.

1142 Fort Street, Love Building.

A NATURAL MINERAL WATER

THE KING OF
TABLE WATERS

"Johannis."

SPRINGS
Zollhaus, Germany

N. Y. Herald says: A MOST EXCELLENT WATER.

W. C. PEACOCK & CO., LTD. Sole Agents.

California Harness Shop

Have just received a fine line of SPANISH, ENGLISH and AMERICAN RIDING SADDLES, also fine HAIR ROPES, BITS, SPURS, Etc.

Best assortment of WHIPS in Honolulu. Liberal discount by the dozen. A general line of HARNESS, Etc. Repairing neat and promptly done at reasonable rates.

D. O. HAMMAN.

Fort Street.

Opposite Club Stables.

BY THE LAST BOAT

Pajamas, Kimonos, Handkerchiefs

SILK IN EVERY SHADE.

American Coat-of-Arms on Japanese Silk

NOVELTIES IN ALL COLORS.

ASADA & CO., Limited

HOTEL STREET

Best
MANILA
HAVANA

MEXICAN!
AMERICAN
PORTORICA

CIGARS

AT THE

HAWAIIAN TOBACCO CO. LTD. Cor. Nuuanu and Merchant Sts. and Hotel St. opp. Bethel. P. O. Box 979.

New York Dental Parlors.

Room 4, Elite Building, Hotel Street.

THE DENTAL SPECIALISTS.

No More Dread of the Dental Chair.

Teeth extracted and filled absolutely without pain by our late scientific methods. No sleep-producing agents or cocaine. These are the only dental parlors in Honolulu that have the patent appliances and ingredients to extract, fill and apply gold crowns and porcelain crowns, undetectable from natural teeth, and warranted for ten years, without the least particle of pain. Gold crowns and teeth without plates, gold fillings and all other dental work done painlessly and by specialists.

Gold crowns, \$5; full set teeth, \$5; bridge work, \$5; gold filling, \$1 up; silver fillings, 50c.

Any work that should not prove satisfactory will be attended to free of charge any time within 5 years.

We are making a specialty of gold crowns and bridge work; the most beautiful, painless and durable of all dental work known to the profession. Our name alone will be a guarantee that your work will be of the best. We have a specialist in each department. Best operators, best gold workmen and extractors of teeth; in fact, all the staff are inventors of modern dentistry. We will tell you in advance exactly what your work will cost by free examination. Give us a call and you will find we do exactly as we advertise.

NEW YORK DENTAL PARLORS

Room 4 Elite Building, Hotel St.

LADIES IN ATTENDANCE.

Office open from 8 a. m. to 6 p. m.

Make appointments for evenings.

"Pepper Roasts" ONLY 50c.

...Morning, Noon or Night...

S. C. BOYD,

Brunswick Parlor.

FORT STREET.

JUST OPENED.

FRANK AVEIRO'S GROCERY

Complete Stock of the Best Goods in Town

TEAS, COFFEES, SUGAR, FLOUR, Etc.

GIVE US A CALL

BERETANIA STREET

Near Alakea.

CYLINDER PRESS FOR SALE

A CYLINDER PRESS, in good condition—Just the press for a weekly paper. Will be sold at a bargain.

Apply at

REPUBLICAN OFFICE.

FISH MARKET BOOTH

Wm. J. ARNOLD, Manager.

HAS CONSTANTLY ON HAND A CHOICE LINE OF

Imported and Domestic Meats:

Fish; Live and Refrigerated Poultry

Butter, Eggs, Cheese, Potatoes, Fruits and Vegetables.

Two deliveries daily to any place within city limits—at 9 a.m. and 3 p.m.

Customers desiring to have their orders delivered are respectfully requested to call and leave the same prior to the hours above named.

TELEPHONE MAIN 379.

ARCTIC Soda Water Works

127 Miller Street.

Between Beretania and Punchbowl.

Orders for all flavors of SODA WATER and HIRSH ROOT BEER delivered free of charge to any part of the city.

TELEPHONE WHITE 911.

WEATHER YESTERDAY.

Mean Temperature—77.
Minimum Temperature—73.
Maximum Temperature—82.
Barometer—30.04; irregular.
Rainfall—0.01.
Mean Dew Point—66.
Mean Relative Humidity—69.
Wind.
N. N. E.; 3.

Weather fair.

Forecast for Today.

Light trades and fair weather.

Don't Run Your Legs Off

Looking for a Situation
a room
a house
a servant

A 25c ad in the REPUBLICAN Will do the Work

News of the Town.

Pure Table Claret at 50 cents per gallon at Hoffschlaeger Co., Ltd., King, near Bethel.

Mrs. A. W. Keach is very ill in California. The news arrived by the last steamer.

Mr. and Mrs. Alatau T. Atkinson have returned from their outing at the Waianae hotel.

A gentleman wishes a cottage centrally located, furnished or unfurnished, with bath. See class ads.

Wholesale and retail Manila and Cuban leaf, imported and domestic cigars. The Hawaiian Tobacco Co.

Get your clothes washed in a sanitary and satisfactory manner by sending them to The Sanitary Steam Laundry.

Step into the "California" and wash the dust out of your throat with a "John Collins." Vida & Gray, props.

A rehearsal of the Amateur Orchestra will be held at the Y. M. C. A. hall this evening, beginning at 7:45 o'clock.

Herman Krenger, manager of the Beaver saloon, gave a luncheon to a few of his friends last Sunday at Walkiki.

Port, Madeira and Zinfandel, choicest qualities, at only 75 cents per gallon at Hoffschlaeger Co., Ltd., King, near Bethel.

The Gulick tract. Some lots as yet unsold. Well situated, well drained and well timbered. For terms write Mrs. S. A. Gulick.

J. T. Stacker was excused yesterday from service on the grand jury of the Federal Court and will return to Hilo by the Kinau today.

"A-ro-bi-c" spells the name of the best roof paint in the world. Try it. For sheet iron or tin or corrugated roofs. The California Feed Co.

Japanese liquors and provisions in any quantity supplied to any part of the island or islands. For prices, etc., write H. Hamano, King street.

Mrs. Joseph Gilman, a native woman, aged 60, died near the Chinese hospital yesterday of consumption. The interment was in the Catholic cemetery.

The subject of the lecture at the Catholic Cathedral tonight will be, "Is There a Hell?" It is expected that a large audience will be in attendance.

You can get fresh, clean, healthy meat, fresh every day from Maui at G. S. Yee Hop & Co.'s corner of Beretania and Alakea. Have large grocery department too.

The annual meeting of the W. C. T. U. will be held at the house of the president Mrs. J. M. Whitney, this afternoon, at 2:30. All ladies are invited to attend.

A. Blom will leave by the Peking today for the East to the goods. Upon his return he will open in the Progress block, now occupied by Hutchings grocery store.

Take home a nice basket of grapes, plums or peaches to the wife when going home tonight. You can get any or all of them at Wing Lung's store, corner Alakea and King street.

Now that the shooting season is still on, see that previous to taking your trip you have the best of guns and ammunition. You can get them at Whitman & Co.'s, King street.

To insure speed, reliability and a few other good things, always see that your horse is properly shod, by bringing it down to the Oahu Carriage Works. You can attain all this cheaply.

Superintendent Boyd and Assistant Marston Campbell, of the Public Works Department, will return to Hawaii by the steamer sailing on November 9. They will tour the Kona and the district of Kau.

Major Robinson, Quartermaster of the United States Army at this post, expects to sail on November 8 for Manila. His successor will be Captain George McK. Williamson, who will be expected here in the meanwhile.

The lecture of Father Boorman Sunday evening drew an immense crowd to the Cathedral. The balcony and the main auditorium were jammed and people crowded into the yards, standing as far out as the front gateway.

Since the electric cars have started not a few carriages, buggies and wagons have come to grief. If yours tries to stop a car, bring the remains to us and out of the chaos we will rebuild the perfect carriage. W. W. Wright, King street.

The only insurance company in the world issuing policies in both the English and Chinese languages. All modern advantages of the endowment and other plans. Capital stock, \$500,000.00. The Oriental Life Insurance Co. J. P. McCoy, president, 301-2 Stangenwald building.

Mrs. Albert James, wife of Albert James, manager of the City Stables at Hilo, and her two children, have been visiting in Honolulu for the past few weeks. While here she has been the guest of Mr. and Mrs. McWhirter, Aloha Lane, King street. Mrs. James leaves today on the Kinau for Hilo.

Edmund M. Cyrus, letter carrier No. 1, since the inauguration of the free delivery system in this city, has been appointed a custom's inspector and assumed his new duties last night. His successor at the postoffice is a member of the local fire department and will make his appearance with the mail bag along Fort street this morning.

J. N. SHAFER

Practical Plumber.

Sewerage and Water Pipes

Attended To.

All Orders Promptly Executed.

213 Queen St. Tel. MAIN 135

THE BEST

IN TOWN.

TAKE YOUR

CHOICE.

HOFFSCHLAEGER CO., Ltd.

The Pioneer Wine and Liquor House

King near Bethel.

BISCUITS

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

B I S C U I T S

You Are
Cordially Invited
To Attend the

Grand Millinery Opening

MONDAY,
TUESDAY,
WEDNESDAY,

14th, 15th, 16th.

AT

N. S. Sachs Dry Goods Co., Ltd
FORT STREET.

Modern Livery and First-Class Boarding.....

Rigs promptly delivered and called for
in any part of the city

THE TERRITORY STABLES

King Street, Opposite Kawaiahao Church

TELEPHONE MAIN 35.

LARGE SHIPMENT

—OF—

GASOLINE

Ex "Oregonian."

Agents von Hamm-Young Co., Ltd.

QUEEN STREET.

TELEPHONE, MAIN 276.

Sanitary Steam Laundry Co., Ltd.

...Great Reduction in Prices...

Having made large additions to our machinery, we are now able to launder SPREADS, SHEETS, PILLOWSLIPS, TABLE CLOTHS, TABLE NAPKINS and TOWELS, at the rate of 25-CENTS per DOZEN, CASH.

Satisfactory work and prompt delivery guaranteed.

No fear of clothing being lost from strikes.

We invite inspection of our laundry and methods at any time during business hours.

Ring up MAIN 73, and our wagons will call for your work.

Oahu Carriage M'g Co., Ltd.

1179 RIVER STREET, BETWEEN BERETANIA AND PAUANI ST.

Carriage Makers, General Repairing

PAINTING, BLACKSMITHING,

PHETONS, BUGGIES AND HACKS MANUFACTURED.

HIGH-CLASS WORK.

The California

This is the place and this is the price—can't be beat anywhere.

A FREE LUNCH AND GLASS OF BEER

ALL FOR 10 CENTS

VIDA & GRAY, Proprietors

938 NUUANU STREET.

THE OCTOBER TERM OF FEDERAL COURT

(Continued from First Page.)

No attorney appeared for Rooney. Thomas Fitch represented Baker and Macdonald. Rooney's bail of \$500 was forfeited. Warrants were issued for all three men.

District Attorney Dunne moved that the bail of Baker and Macdonald be forfeited. Colonel Fitch asked for a postponement stating that Baker and Macdonald had gone with their ship to San Francisco, that he had received a letter from them, asking if it was absolutely necessary that they return at once, or if they could ship for Newcastle and stop off at Honolulu on their way back, to stand trial. Fitch went on to explain that the men had been given to understand that the charges brought by information, under which the bonds had been given, were to be withdrawn, this having been announced by Attorney Baird.

Dunne insisted that the bonds given called for the men to be in court on the 14th day of October, that they had failed to appear, and that the \$500 bail in each case should be forfeited. Judge Estee allowed until Monday next without a forfeiture of bail, or dering warrants to issue immediately, however, that they might be sent to the Coast by the steamer leaving today.

Captain Wallace of the bark Sea King was in court when his name was called on a similar charge. Attorney Ballou appeared for Wallace. The case will be at once taken up by the grand jury.

Colonel Fitch's Motion.

Colonel Thomas Fitch, for George A. Baker, captain of the ship Emily Reed, charged with cruelty on the high seas, as above noted, has filed a motion in the United States District Court to set aside the forfeiture of the bail bond and to dismiss information and to exonerate the bondsmen. The motion, in part, is as follows:

Now comes George A. Baker, by his attorney, Thomas Fitch, and moves the court to set aside the order of forfeiture (made herein October 14, 1901) of the bond of said Geo. A. Baker on file herein, and for ground of such motion as follows:

1st. That the original complaint made before the commissioner herein on July 9th, 1901, is for a violation of Section 4011 United States Revised Statutes, as appears by such complaint, which is on file herein, and reference to which is hereby made.

2d. That the commitment by said commissioner, made July 12th, 1901, is for a violation of Section 4011, as appears by said commitment, which is on file herein, and reference to which is hereby made.

3d. That the bond of forfeiture of which is hereby sought to be set aside, was given July 12th, 1901, in the form prescribed by said commissioner for a violation of section 4011 R. S. U. S., as appears by said commitment, which is on file herein and reference to which is hereby made.

4th. That on said proceedings hereinbefore recited the U. S. District Attorney for this district filed an information

on file herein and reference to which is hereby made.

5th. That a demurrer to said information was filed herein on July 23, 1901, on the grounds appearing in said demurrer on file herein, reference to which is hereby made.

6th. That said demurrer was overruled by the court, and thereupon the defendant appeared and entered a plea of not guilty, and ever since has been and is now ready for trial on said plea.

7th. That on the calling of this case on the 14th day of October, 1901, this defendant by his attorney, Thomas Fitch, appeared and answered himself as ready for trial herein and is now ready.

8th. And defendant further moves herein that the information heretofore filed herein be now dismissed, and the bondsmen on the bond herein referred to be exonerated and discharged. And in support of this motion defendant will rely upon the files and records in this case and upon the affidavit of Thomas Fitch annexed hereto.

Thomas Fitch, being duly sworn, deposes and swears that he is an attorney of this court and is attorney for Geo. A. Baker, the defendant herein; that, after the plea of not guilty entered herein, July 23, 1901, this deponent was in attendance on this court, accompanied by said defendant, and made repeated efforts to have his case set for trial representing to the U. S. District Attorney that the ship Emily Reed, of which the said Geo. A. Baker was master, was about ready to sail; that if detained it would cost fifty dollars a day demurrage and that if she was compelled to sail without the defendant the defendant would lose his employment as master; that J. J. Dunne, Esq., Assistant U. S. Attorney, promised said defendant, and this deponent that he would use his utmost efforts to expedite matters to secure a hearing and bring said case to trial without further delay.

Deponent further says that J. C. Baird, Esq., U. S. District Attorney, returned from the mainland to Honolulu about August 1st, 1901; that shortly after his return deponent was informed that Mr. Dunne would resign as Assistant District Attorney, and deponent then applied to Mr. Baird, in the court room of this court on or about the 3d day of August, 1901, informed the deponent that it was his intent to dismiss the information filed by Mr. Dunne in this case for that the facts so stated did not constitute an offense under section 4011, and that he would endeavor to procure an indictment of defendant for an assault under section 5347 of the Revised Statutes.

That this deponent, trusting in the statement of the U. S. District Attorney that said information would be dismissed and relying on his good faith, thereupon advised Baker that it would be safe for him to proceed to San Francisco with his ship, holding himself in readiness to return for trial in case an indictment should be found by the United States Grand Jury, to meet October 14, 1901.

Deponent further says that according to his understanding of the law and the facts it was the privilege of not the duty of the U. S. District Attorney, after having determined to dismiss the information in this case, to have caused the arrest of defendant while he was in Honolulu and his re-examination before the commissioner.

Deponent further says that according to his understanding of the law and the facts it was the privilege of not the duty of the U. S. District Attorney, after having determined to dismiss the information in this case, to have caused the arrest of defendant while he was in Honolulu and his re-examination before the commissioner.

Deponent further says that according to his understanding of the law and the facts it was the privilege of not the duty of the U. S. District Attorney, after having determined to dismiss the information in this case, to have caused the arrest of defendant while he was in Honolulu and his re-examination before the commissioner.

Deponent further says that according to his understanding of the law and the facts it was the privilege of not the duty of the U. S. District Attorney, after having determined to dismiss the information in this case, to have caused the arrest of defendant while he was in Honolulu and his re-examination before the commissioner.

Deponent further says that according to his understanding of the law and the facts it was the privilege of not the duty of the U. S. District Attorney, after having determined to dismiss the information in this case, to have caused the arrest of defendant while he was in Honolulu and his re-examination before the commissioner.

PIGSKIN TO SOON BOUND OVER PUNAHOU'S CAMPUS

Honolulu Football League Organized
and Officers Elected—Four Teams
Ready For the Fray—Schedule to
Be Arranged Later.

The Honolulu Football League was organized under very favorable auspices at the Maile Iluma Club rooms yesterday evening. Four teams were represented at the meeting and expressed their willingness to enter into a schedule of football games to be played through a season commencing not later than Saturday, November 9th.

The League will be officered by John Wise, president; Williamson secretary, and Wm. Lucas, treasurer. These officers were elected by a unanimous vote.

The teams represented were Maile Iluma, Punahou Alumni, Hackfields and Honolulu Athletic.

The announcement was made that the Punahou campus would undoubtedly be secured for the entire series of games. The arrangement of a schedule for the season was postponed until next Monday evening.

The matter of selection of an umpire and referee for the proposed games was deferred until a later meeting. Each club will be canvassed and suitable officials will be chosen who are acceptable to all members of the various league teams.

Mr. Cleveland's Fine Tribute.
From the New York World.

It was fitting that Grover Cleveland, the only living ex-President, should lead yesterday in the tributes paid to the late President McKinley in voicing the nation's grief and in drawing the needed lesson from the tragedy. And never has Mr. Cleveland spoken more feelingly or more impressively.

"All our people loved their dead President," he said. "His kindly nature and lovable traits of character and his amiable consideration for all about him will live in the minds and hearts of his countrymen. He loved them in return with patriotism and unselfishness." Speaking to the students of Princeton before him, Mr. Cleveland enforced upon them the example of Mr. McKinley's studious habit, and the fact that he was "obedient and affectionate as a son, patriotic and faithful as a soldier, honest and upright as a citizen, tender and devoted as a husband, and truthful, generous, unselfish, moral and clean in every relation of life. He never thought any of those things too weak for his manliness."

Turning to the public aspects of the assassination, the ex-President declared that "if we are to escape further attack upon our peace and security, we must boldly and resolutely grapple with the monster of anarchy." Nothing, he said, can guard us against this menace "except the teaching and the practice of the best citizenship, the exposure of the ends and aims of the gospel of

discontent and hatred of social order and the brave enactment and execution of repressive laws."

He invoked the aid of our universities and colleges in "discovering and warring against the relationship between vicious counsel and deeds of blood," and said that "their steady influences upon the elements of unrest cannot fail to be of inestimable value."

The whole address was a model of right feeling and felicitous and forcible expression.

"When the Frost is on the Pumpkin,"
From the Chicago Tribune.

This is the season of the year when the man who lives in a warm, steam-heated city flat can afford to laugh at his brother who has been enjoying for the last few months the pleasures of life in the rural districts. The poets who sing so freely of the pleasures of life in the country at the time when "the frost is on the pumpkin and the corn is in the shock," certainly never spent the autumn months in a summer cottage which is heated only by a couple of small stoves and one of those "perfectly beautiful" open fireplaces. Else he would be in a proper mood eloquently to sound the praises of the unpicturesque but extremely comfortable steam heater, and would willingly leave the pumpkin to grow yellow unsewn and unused. At the same time, the man who can keep comfortable in the country in October may find many things to make up for the lack of steam radiators and such like conveniences. He may hear if he listens, the whistle of "Boh White" in the stubble fields, and he may watch the woods as their blossoms anew in the gorgeous colors of autumn. Every season and every place has its compensations, and the philosopher may always find happiness seated beside his own hearthstone.

James H. Boyd, superintendent of public works, says that he will not remove the rock crusher from near the asylum until so ordered by a court. Upon his return from Hawaii he found the request of the Board of Health to remove the alleged nuisance, but has since been firm in his refusal to comply. It is not improbable that the Board of Health will apply for an injunction restraining the operations at the quarry.

Included among yesterday's arrests were Leong Chung, assault and battery on Ching Sen; Benl and Hono Jono, assault; George Keall, vagrancy; George Hall, vagrancy; Okada, violating hack ordinances; James Kaahala and Tom Dixon, drunkenness.

BORN.
VALPOON—At Kahului, Maui, October 4, 1901, to the wife of Charles Valpoon, a daughter.

A Word to Travelers.
The excitement incident to traveling and change of food and water often brings on diarrhoea, and for this reason no one should leave home with out a bottle of Chamberlain's Colic, Cholera and Diarrhoea Remedy. For sale by all druggists and dealers. Benson, Smith & Co., agents for Hawaii.

Subscribers to The Republican not receiving their papers promptly will confer a favor by notifying the Business office. Telephone Main 218.

THE ACADEMIE DE MEDICINE OF FRANCE HAS PLACED

Apollinaris

("THE QUEEN OF TABLE WATERS")

AT THE HEAD OF ALL THE WATERS
EXAMINED FOR PURITY AND FREEDOM FROM DISEASE GERMS.

BEWARE OF SUBSTITUTIONS.

For Sale by MACFARLANE & CO., Ltd., Honolulu.

Up-to-Date Handle Bars

When you puncture your wheel, don't swear bring it into

WHITMAN & CO.

91 KING STREET.

WE REPAIR ALL PUNCTURES 10 AND 15 CENTS

Have you been chasing the "Giddy Goat" with some prehistoric weapon that shoots once in a life time?

If so, come in and see our array of Modern Rapid Firing Rifles, we would like you to see them and further like to sell you one.

AU REVOIR!

CLASSIFIED ADVERTISEMENTS

Classified Advertisements in this column will be inserted at 10 cents a line first insertion; 5 cents a line second insertion; 25 cents per line per week; 35 cents per line two weeks, and 50 cents per line per month.

WANTED.

WANTED—A two or three room furnished or unfurnished cottage, with bath, by a single gentleman. Centrally located. Inquire of J. H. McDonough, Mint Saloon.

WANTED—To exchange a new sewing machine for a cheap horse. Apply S. H. care Republican office.

WANTED—Madame Lambert, fashionable dress fitter, a la mode de Worth, will be pleased to receive a few more select patrons. Cor. of Vineyard and Panchow.

WANTED—To sell, some fine white Diamond rings; also fine opal rings; reasonable prices. Watches repaired on time. G. Dietz, watchmaker and jeweler. Fort St., near Hotel, in Prescott's store.

WANTED—Girls to do laundry work. Apply Sanitary Steam Laundry, Kalaheo and South streets.

FOR RENT.

FOR RENT—Nicely furnished room, suitable for two gentlemen. No. 43 Vineyard street, between Fort and Kounoa.

FOR RENT—Nicely furnished rooms, pleasantly located. Apply 546 King street.

FOR RENT—Newly furnished front rooms, from \$1.50 up; fine location. Cor. Vineyard and Panchow.

ROOMS and board, newly furnished, mosquito-proof, electric lights; also, best table board; terms reasonable; Helen's Court, adjoining Elite building, on Adams Lane, off Hotel street. Tel. White 3401.

FOR RENT—Two (2) story house at Kekaulike Pa on Young street, containing 2 bedrooms upstairs, and 2 bedrooms, 1 double room, parlor, dining room, kitchen, bath room and patent water closet down stairs. Kapiolani Estate, Ltd.

COMFORTABLE COTTAGES ON the premises of the Sanitary Steam Laundry Co. Ltd., Marmion and South streets. The cottages contain 4 rooms, kitchen and bath room. No extra charge for hot and cold water and electric lights. Rent reasonable. Apply on the premises to J. Lightfoot, manager.

TO LET—The commodious residence at Pawa recently occupied by Hon. J. A. Cummins. This house is partly furnished. For terms, apply to J. O. Carter, trustee.

FOR SALE.

FOR SALE—Second-hand Wilcox & Gibbs' automatic sewing machine; good as new; cheap for cash. Address S. M. E., Republican office.

FOR SALE—The good will and furniture of boarding house doing good business. Apply M. T., care Republican office.

There Is No Longer Any Doubt

ACCORDING TO A NOTED SPECIALIST IN HAIR AND SKIN DISEASES, THAT BALDNESS IS CAUSED BY A MICROBE. THERE IS A WAY OF GETTING RID OF IT, THOUGH, WHEN YOU KNOW THE NATURE OF YOUR LITTLE ENEMY.

Pacheco's Dandruff Killer

will absolutely cure catarrhal inflammation of the hair follicle; it is the most common of scalp diseases.

Nine-tenths of the premature baldness is due to it, and gray hair is usually the result of it. There's no doubt that it is due to a microbe, which attacks the sebaceous glands.

This causes dandruff and itching. Then the hair begins to fall out, and that shows that the microbe has left the sebaceous glands and has burrowed into the hair follicle.

There it causes inflammation and loosens the hair root, and goes on to another follicle. Meanwhile it raises an army of children, and they all go to war in the same way. The wrecked follicles left behind, the conquering hosts fill up with a fungous growth, and even when the new hair sprouts it is poorly nourished and diseased. All the other scalp diseases are more or less along the same line, and due to parasitis or microbic attack.

PACHECO'S DANDRUFF KILLER will destroy the parasite, because it penetrates to the entire depths of the hair follicle. It then feeds the roots and follicles and rebuilds the wasted tissues.

PACHECO'S DANDRUFF KILLER

Sold by all Druggists and at the Union Barber Shop.

TELEPHONE MAIN 232.

KILL
The Dandruff Germ
WITH
Pacheco's Dandruff Killer