

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

THE HAWAIIAN STAR.

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

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

Vol. XI.

HONOLULU, H. T., TUESDAY, JUNE 2, 1903.

No. 3495

LINCOLN'S ASSASSIN

AN OKLAHOMA SUICIDE IS SAID TO HAVE BEEN THE MURDERER OF THE GREAT WAR-TIME PRESIDENT—REMAINS IDENTIFIED AS THOSE OF THE FAMOUS ASSASSIN, JOHN WILKES BOOTH.

Associated Press Cable to the Star.

ENID, Oklahoma, June 2.—An unknown suicide here has been identified as John Wilkes Booth, the man who assassinated Abraham Lincoln. The identification is positive, by persons who claim to have known the murderer of the war-time President.

The positive statement that the dead man was Booth has caused great excitement. After shooting President Lincoln Booth escaped from the theater where the murder was committed and is supposed to have been traced and shot, but there have been many questions raised as to whether he was really killed, and it has often been claimed that he made a final escape. The murderer was a brother of Edwin Booth, the actor. Investigations are being made to verify or disprove the statements of those who claim to identify him.

THE TACOMA LAUNCHED.

Associated Press Cable to the Star.

SAN FRANCISCO, June 2.—The cruiser Tacoma was successfully launched here today.

ANOTHER AWFUL DISASTER.

Associated Press Cable to the Star.

GAINESVILLE, June 2.—A fearful tornado has swept this vicinity causing the deaths of a hundred persons and injury to over 200 others. The property losses will foot up to a tremendous figure.

SUFFERERS BY FLOODS.

Associated Press Cable to the Star.

KANSAS CITY, June 2.—The floods are subsiding and it is believed that the worst of the disaster is over.

Associated Press Cable to the Star.

LEAVENWORTH, June 2.—Government rations are being distributed among the sufferers by the floods. There is great suffering among the homeless people. Sickness, hunger and disease threaten to work fearful ravages.

Associated Press Cable to the Star.

TOPEKA, June 2.—An appeal for aid for the sufferers by floods has been made to the country.

ROOSEVELT IN TEXAS.

DENISON, Texas, June 2.—President Roosevelt arrived here today on his return trip to Washington.

FORMER OFFICIAL ARRESTED.

Associated Press Cable to the Star.

SAN FRANCISCO, June 2.—Ex-Civil Service Commissioner Mer-shon has been arrested on a charge of forgery.

MCCOOK'S CONDITION.

Associated Press Cable to the Star.

DAYTON, June 2.—The condition of General Alexander M. McCook, who suffered a stroke of paralysis yesterday, remained unchanged.

A REBEL SUCCESS.

Associated Press Cable to the Star.

HONGKONG, June 2.—Insurgents have captured Honuchau and Cheping-Chaw.

PANIC IN TORONTO.

Associated Press Cable to the Star.

TORONTO, June 2.—Ames and Company, brokers, have failed for a large sum and a financial panic followed their assignment. Many other failures are threatened.

House Of Reconsideration

HEARS PRAYER IN ENGLISH FOR THE FIRST TIME THIS SESSION—CHAPLAIN PRAYS TO BE GIVEN THIS DAY THEIR DAILY BREAD AND SHORTLY AFTERWARD BOTH SENATE AND HOUSE PASS \$7000 EXPENSE BILL.

The House of reconsideration continued slow and cumbersome work on salaries for the six months after July 1. Prayer was said in English for the first time. Up to this morning the chaplain, Rev. Manase, has always prayed in Hawaiian, and there have been no interpretations for the benefit of those understanding only English. Today, however, the chaplain said "The Lord's Prayer" in English.

The conference committee on the bill for expenses of translating and printing the House journal reported in favor of amending the bill and title by adding the words "preparation." This, it is supposed, will enable the House to pay some typewriting and other bills out of the \$7,000 appropriated. The conference report was signed by Fernandez, Aylett, Achi, Isenberg and Harris, and was adopted by the House, passing the bill on third reading.

On motion of Haia the deputy sheriff of Hana was raised \$5 per month for the six months. Pali wanted an increase of \$270 for six months' salary for a deputy sheriff at Honouliuli. After half an hour's discussion the proposition was deferred. Kaniho tried to cut the Molokai sheriff from \$450 to \$400 for the six months, saying that there had been a petition against him, but was voted down.

Pay of police for Maui, \$10,950, was referred to the Maui delegation and the Kauai items were all passed without debate, as follows: Salary of Deputy Sheriff of Kauai, \$750; Salary of Deputy Sheriff of Kawaihau, \$420; Salary of Deputy Sheriff of Hanalei, \$420; Salary of Deputy Sheriff of Koloa, \$420; Salary of Deputy Sheriff of Waimea, \$600; pay of Police of Kauai, \$6,600.

Oahu guards, \$14,970, was passed, the Deputy Sheriff of Koolaula-poko and Koolaula being given \$450 each; Waialua and Ewa \$600, and Waianae \$300. The item of \$2,400 for detectives' services was passed with a proviso by Vida that it be apportioned among the islands.

Oahu police pay, \$51,630, was referred to a committee consisting of Pulaa, Fernandez, Kalama, Vida, Kupihea and Knudsen.

The Man Who Raised The Flag

LIEUTENANT COMMANDER A. G. WINTERHALTER, WHO AS ADMIRAL'S MILLER'S FLAG LIEUTENANT RAISED THE AMERICAN FLAG IN HAWAII, AUGUST 12, 1898, IS HERE AFTER SERVICE ON ASIATIC STATION.

Lieutenant Commander A. G. Winterhalter, who is through passenger on the Korea going to Washington has scores of friends in Honolulu who are glad to see him here again. He was Admiral Miller's flag lieutenant in 1898, and took a prominent part in raising the American flag on August 12, 1898, in token of the complete annexation of Hawaii to the United States.

For the past three years he has been in service on the Asiatic station, the latter part of the time in command of United States naval vessels, patrolling the Yangtze-Kiang, looking out for American interests, and Americans whether they are there as travelers, or after the Al-mighty dollar. This service is almost of a diplomatic character, requiring very high qualities. As a result of this service Commander Winterhalter has acquired an immense amount of intimate knowledge concerning the physical conditions, and possibilities of China, that make him probably one of the best informed men on the subject in the country.

In the early summer of 1900, Commander Winterhalter was sent to Newcastle-on-Tyne to superintend the completion of the Albany, a vessel bought, while undergoing construction, by the United States. During this summer he did some cruising in the Mediterranean, going as far as the Piraeus. From November, 1900, to March, 1901, he was at Cavite. From that time to June he was at Hongkong in command of the Bennington when he was given command of the river gunboat Helena and began service on the Yangtze-Kiang. From December last until the beginning of this month he was on duty with the squadron under Admiral Evans, at Manila, and during this time he carried out the difficult task of taking a squadron consisting of the little captured Spanish gunboats Elcano, Villalobos, Callao and the collier Pompey during the height of the monsoon season, from Cavite to Hongkong.

All three of these gunboats have interesting incidents in connection with them. Elcano was the second in command of Magellan's expedition which circumnavigated the world, and commanded after Magellan's death. The Spanish have always felt proud of him and have always had a vessel in their navy named after him. Villalobos was also a commander in the Magellan expedition.

COOPER ANSWERS MANDAMUS

TELLS WHY HE THINKS THE BOARD OF PUBLIC INSTITUTIONS NEVER WAS LEGALLY CREATED—ACT 31, THE COUNTY ACT, IS DECLARED NOT TO HAVE BEEN LEGALLY PASSED BY EITHER HOUSE.

The return to the writ of mandamus secured against Henry E. Cooper by S. B. Dole et al. constituting the Board of Public Institutions, was filed this morning before Judge Gear, by George A. Davis and Kinney, McClanahan & Bigelow. It sets forth some of the reasons why Cooper refuses to proceed under the county government act. After admitting the preliminary facts set forth in the petition for a writ the return says:

"That he admits that four of the Territorial officers hereinbefore mentioned met at the Capitol in Honolulu on May 1st, 1903, as set forth in Paragraph V. of said Alternative Writ, and that they purported to organize a Board of Public Institutions, but denies that such Board was a legally organized Board for the reason that the action of the said officers was void and a nullity in that the law purporting to create such Board was null and void and contrary and repugnant to the 'Act to provide a government for the Territory of Hawaii,' hereinbefore mentioned.

"That he admits that the facts as represented in Paragraph V. of said Alternative Writ are true, but alleges that the meeting herein referred to was and is a nullity and of no force and effect whatsoever for the reasons hereinbefore set forth, and that all acts and things done and transacted at said meeting and especially the moving, seconding and carrying of the motion referred to in Paragraph VII. of said Alter-

TRANSITION PERIOD WAS ALL RIGHT

NATIONAL SUPREME COURT UPHOLDS THE SUPREME COURT OF HAWAII IN THE CASE OF OSAKI MANKI-CHI—HOW THE JUSTICES AT WASHINGTON ARE SUPPOSED TO HAVE BEEN DIVIDED.

For the Territory—Justices Brown, White, McKenna, Day and Holmes.

For Osaki Mankichi—Chief Justice Fuller, Justices Brewer, Harlan and Peckham.

The above is probably the division of the United States Supreme Court, as calculated by attorneys who are familiar with the views of the justices, in the appeal of the Osaki Mankichi. According to a brief cable received from Washington the court, unless it decided the case on jurisdictional grounds, has sustained the majority of the Supreme Court of Hawaii—Chief Justice Frear and Associate Perry—in a line of decisions that have been in constant contest since 1899. In the libel case of Volcano Marshall and later in all the so-called transition period cases. Frear and Perry have stood firm on the proposition that the constitution of the United States did not follow the flag to Hawaii and was not extended to the islands by the Newlands resolution, in toto, but was only made applicable when expressly extended by the Organic Act. In the Republic vs. Edwards, decided on the same day as the Volcano Marshall case, the Supreme Court of Hawaii, with Frear not sitting, rendered a decision the other way and Edwards went free, while Marshall went to jail. It now appears that both should have gone to jail.

For one of the murderers whose case was involved, the decision means practically life imprisonment. This is George Wade, whose application for writs of habeas corpus and releases under them were pushed to the point where the Territory was forced to bring a new charge against him, in order to hold him. He was serving twenty years for the murder of Vincent, steward of the steamer Australia. As a means of holding him, he was placed on trial last year for shooting Detective Harry Evans when the latter went to arrest him. He got ten years more, and now it may be that both convictions and sentences are good.

The alignment of the nine Supreme justices is taken from the positions of the old members of the court in Downes vs. Bidwell, the most noted of the insular cases. Fuller, Harlan, Peckham and Brewer dissented in that case and are thought to have done so in Osaki Mankichi, while the two new members of the court, Justices Holmes and Day, have gone with the other three, in such event.

"The decision," said Chief Justice Frear, "is probably in line with the administration's views and policy pursued so far. If the court had gone the other way, it would have made the government of the Philippines and other new possessions a very difficult matter. As it is, assuming that the court went into the matter and did not refuse to take jurisdiction matters may go on as they are. It means that Congress may legislate for territories and new acquisitions according to what it may deem good policy, without being bound down to strict compliance with the constitution."

About a dozen local cases depended on the Osaki Mankichi case, while a number more would have been brought, to secure the release of prisoners convicted before the Organic Act went into effect, if the Territory had been overruled. As it is all the appeals will be stricken from the calendar at the next term of the Circuit Court, and the sentences imposed will have to be served. Trials in Hawaii without grand jury indictments and convictions by majority verdicts, before June 14, 1900, are held to have been legal.

The legal contest over Osaki Mankichi and others was a very bitter one here. The cases first came before Judge Gear, who granted writs of habeas corpus. Attorney General Dole decided to appeal and with Deputy J. W. Cathcart, conducted a constant fight against successive writs of habeas corpus, arresting the defendants as soon as they were discharged. In one case High Sheriff Brown was given nominal punishment for contempt, for arresting a defendant within sight of the court. The matter finally came before Estee, who decided the same as Gear.

The decision at Washington is of importance to Hawaii in that it saves a lot of retrials of cases, but it is believed to be of far more importance to the Philippines and to the nation at large, as defining the power of the administration in government of new territory.

A STORY IN FIGURES.

The following figures are taken from one of the certificates of the Phoenix Savings Building and Loan Association.

Year.	Total Payments.	Cancellation Value.
First	\$ 80	\$ 55
Second	160	130
Third	240	215
Fourth	320	305
Fifth	400	400

—San Francisco Examiner.

The following figures are taken from the Semi-Annual Statement of the Pioneer Building and Loan Association:

Year.	Total Payments.	Cancellation Value.
First	\$ 80	\$ 52 50
Second	160	172 73
Third	240	268 86
Fourth	320	374 66
Fifth	400	489 93

THE OLD RELIABLE

ROYAL

BAKING POWDER
Absolutely Pure
THERE IS NO SUBSTITUTE

VALUE IN SHOES

Your shoe money goes a long way when invested in

ERICA \$3.00 SHOE

They are made on precisely the same stylish lasts and in the same leathers as shoes costing a dollar more. The wear is perfect. They are made especially for us as a leader and sold very close as such.

If you are a man who appreciates a trim shoe and are not against saving a dollar buy the Erica. Good shoes higher and lower in price.

MANUFACTURERS' SHOE COMPANY, LIMITED

STRONG PROTECTION
Our Burglar and Fire-proof Vaults, with heavy steel walls and modern locks will protect your

VALUABLES

If you have jewelry, coins, papers, heirlooms, or anything valuable, rent one of our Safe-Deposit Boxes, where you can keep them safely and no one but yourself can open the Box.

CHARGES REASONABLE.
Only fifty cents (50c) a month.

HAWAIIAN TRUST CO., LTD.

923 FORT STREET,
TELEPHONE MAIN 184.

MOANA ARRIVES.
The steamship Moana arrived today one day ahead of time, from Sydney, Brisbane and Suva. She sails at six this evening for Vancouver and Victoria.

EXTRAORDINARY SALE.

All previous records broken in the price of fine muslin underwear at Sachs' beginning Monday June 1. Several lines will be sold out regardless of cost. All new styles and excellently made.

Awnings

Pearson & Potter Co., Ltd.

HOTEL AND UNION STREETS.
Phone Main 217.

(Continued on Page Five.)

Canadian-Australian Royal Mail STEAMSHIP COMPANY

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

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

FOR AUSTRALIA.		FOR VANCOUVER.	
MOANA.....	JUNE 6	MOANA.....	JUNE 3
MIOWERA.....	JULY 1	MIOWERA.....	JULY 1
MIOWERA.....	AUG. 1	MIOWERA.....	JULY 29

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

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

Oceanic Steamship Company.

TIME TABLE

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

FROM SAN FRANCISCO.		FOR SAN FRANCISCO.	
VENTURA.....	JUNE 10	*ALAMEDA.....	JUNE 3
*ALAMEDA.....	JUNE 19	SIERRA.....	JUNE 9
SIERRA.....	JULY 1	*ALAMEDA.....	JUNE 24
*ALAMEDA.....	JULY 10	SONOMA.....	JUNE 30
SONOMA.....	JULY 20	*ALAMEDA.....	JULY 15
*ALAMEDA.....	JULY 21	VENTURA.....	JULY 21
VENTURA.....	AUGUST 12	*ALAMEDA.....	AUGUST 5
*ALAMEDA.....	AUGUST 21	SIERRA.....	AUGUST 11
SIERRA.....	SEPTEMBER 2	*ALAMEDA.....	AUGUST 26
*ALAMEDA.....	SEPTEMBER 11	SONOMA.....	SEPTEMBER 1
SONOMA.....	SEPTEMBER 23	*ALAMEDA.....	SEPTEMBER 16
*ALAMEDA.....	OCTOBER 2	VENTURA.....	SEPTEMBER 22
		*ALAMEDA.....	OCTOBER 7

* Local Boat.

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

For further particulars apply to

W. G. Irwin & Co.
(LIMITED)
General Agents Oceanic S. S. Company.

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

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

FOR CHINA AND JAPAN.		FOR SAN FRANCISCO.	
COPTIC.....	JUNE 10	GALIC.....	JUNE 12
AMERICA MARU.....	JUNE 18	HONGKONG MARU.....	JUNE 20
KOREA.....	JUNE 26	CHINA.....	JUNE 27
GALIC.....	JULY 4	DORIC.....	JULY 7
HONGKONG MARU.....	JULY 14	NIPPON MARU.....	JULY 14
CHINA.....	JULY 22	SIBERIA.....	JULY 24
BORIC.....	JULY 30	COPTIC.....	AUG. 1
NIPPON MARU.....	AUG. 7	AMERICA MARU.....	AUG. 11
SIBERIA.....	AUG. 15	KOREA.....	AUG. 18
COPTIC.....	AUG. 23	GALIC.....	AUG. 26
AMERICA MARU.....	SEPT. 2	HONGKONG MARU.....	SEPT. 4
KOREA.....	SEPT. 10	CHINA.....	SEPT. 12
GALIC.....	SEPT. 18	DORIC.....	SEPT. 22
HONGKONG MARU.....	SEPT. 26	NIPPON MARU.....	SEPT. 29
CHINA.....	OCT. 6	SIBERIA.....	OCT. 6
DORIC.....	OCT. 14	COPTIC.....	OCT. 16
NIPPON MARU.....	OCT. 22	AMERICA MARU.....	OCT. 24
SIBERIA.....	OCT. 30	KOREA.....	NOV. 3

For general information apply to

H. Hackfeld & Co.

AMERICAN HAWAIIAN STEAMSHIP COMPANY.

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

FROM NEW YORK.

S. S. TEXAN, to sail about June 15.

S. S. CALIFORNIAN to sail about July 5.

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

FROM SAN FRANCISCO:

S. S. NEBRASKAN to sail June 9.

S. S. NEVADAN to sail June 26.

and every sixteen days thereafter.

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

FROM HONOLULU TO SAN FRANCISCO:

S. S. NEVADAN to sail June 9.

S. S. NEBRASKAN, to sail June 27.

FROM SEATTLE AND TACOMA:

S. S. MINNETONKA, to sail about June 20.

H. Hackfeld & Co.,

E. P. MORSE, General Freight Agent.

AGENTS.

A.B.C. BEERS
Guaranteed Pure. None So Good.
SOLD EVERYWHERE.

Jesse Moore A. A. Whiskey BEST ON EARTH

Maldonado & Co.
(INC.)
Spreckels Building,
Honolulu, H. I.
General Export Agents For
JESSE MOORE-HUNT CO
San Francisco Cal., and Louis-
ville Ky.

SHIPPING INTELLIGENCE

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

ARRIVING.

Wednesday, June 3.
S. S. Moana, Carey, from Suva,
Brisbane and Sydney due early in
morning.
Stmr. Kaula, Bruhn, from Kaula
ports, due early in morning.

DEPARTING.

Tuesday, June 2
S. S. Korea, Seabury, for San Fran-
cisco at 5 p. m.
Stmr. Kinau, Freeman, for Hilo and
way ports at noon.
Stmr. Claudine, Parker, for Maui
ports at 5 p. m.
Stmr. Mikahala, Gregory, for Kaula
ports at 5 p. m.
Stmr. Noeau, Pederson, for Lahaina,
Kaanapali, Honokaa and Kukuhaele,
at 5 p. m.
Gaso, schr. Eclipse, Townsend, for
Maui ports, at 5 p. m.
Am. schr. Ariel, Anderson, for Port
Townsend, at 10 a. m.
Am. ship Servia, Nelson, for San
Francisco in afternoon.
Am. schr. J. H. Lunsman, Johnson,
for Laysan Island, at 1 p. m.
Wednesday, June 3.
S. S. Oregonian, Carty, for Kaana-
pali, at 5 p. m.
Stmr. J. A. Cummins, D. Bennett, for
Koolau ports, probably sail in morning.
S. S. Alameda, Dowdell, for San
Francisco at 9 a. m.
S. S. Moana, Carey, for Victoria and
Vancouver, probably sail in afternoon.

PASSENGERS.

Arriving.
Per S. S. Korea, June 1, from the
Orient—Stopovers at Honolulu: Mrs.
E. C. Horst and two children, B. C.
Horst, W. H. Rice and valet, James
Denman, A. L. Young.
For San Francisco, through—B. S.
Ambler, Mrs. B. S. Ambler, Miss Ambler,
J. Ambler, Mrs. D. L. Ambler,
H. Ashton, M. W. Barrett, Mrs. A. W.
Barrett, E. J. Bates, E. F. Baxter, A. W.
Bean, Mrs. A. W. Bean, Miss E. R.
Bender, George F. Black, Mrs. H. C.
Black, Miss Black, F. A. Blake, Jr.,
Mrs. F. A. Blake, Jr., Miss Blake, General
George Blackmar, George Blackmar,
Mrs. Brewer, Miss M. A. Brewer,
Mrs. J. Cameron, P. Chaperon, Mrs.
Chaperon, Max Chapler, Mrs. W. R.
Charlier, W. R. Chew, Dr. W. R.
Cluness, L. L. Colver, Mrs. E. R. Cox
and maid Miss Cox, R. W. Cox and
servant, Gardner Crane, Mrs. Gardner
Crane, Mrs. L. Cross, F. A. Cumming,
Mrs. F. A. Cumming, W. O. Deano,
Mrs. W. O. Delano, Miss Delembough,
W. A. Dempsey, Miss Deshler, James
Denman, Miss Floing, E. M. Fowler,
Miss K. Fowler, E. A. George, Mrs. R.
A. George, H. T. Gibbs, Mrs. S. Graham,
Miss S. Graham, Major Louis M. Greer,
Miss M. Groat, Miss M. Harding, Mrs.
F. L. Hartigan, Mrs. B. Hanchett,
Drummond Hay, Al Hayman, Mrs. Al
Hayman, Roy L. Heindel, A. Hill, Mrs.
A. Hill, Mrs. Holt, E. J. Horniman,
Mrs. E. J. Horniman, J. P. Howell,
Mrs. J. P. Howell, Miss E. J. Judd,
Miss Mary Hunter, S. B. Jenks, Mrs.
S. B. Jenks, Miss Kasten, Miss Jilly
Katen, W. G. Kennedy, Mrs. J. R. Keyes,
L. A. Kinsey, Mrs. L. A. Kinsey, and
maid, Theodore de Laguna, Mrs. J. M.
Lock, J. M. Lasell, Mrs. J. M. Lasell,
Master J. Lasell, Mrs. M. E. Leverich,
Miss H. W. Leverich, J. B. Lewis, Miss
B. Ludwig, A. Lucas, Mrs. A. Lucas,
Miss Mabel Lucas, John Makins, Mrs.
John Makins, Miss Makins, Master Mak-
ins, H. Maitland, Rev. G. W. Marshall,
Mrs. G. W. Marshall, Dr. Mayr, George
E. McCague, Mrs. George E. McCague,
Miss Alice McCague, Miss Ama D. Mc-
Cague, Master Robert H. McCague, Mrs.
McKee, Miss Mary McNab, Mrs. Melrose,
C. O. Miller, Mrs. C. O. Miller,
C. O. Miller Jr., Miss Sarah Miller,
Canon J. R. C. Miller, Mrs. J. R. C.
Miller, Lieut. A. Moen, Dr. G. A. Moore,
Mrs. G. A. Moore, Jas. Mulhall, Miss
H. Musgrave, W. B. Nance, Mrs. W.
B. Nance and two children, H. Neale,
Mrs. H. Neale, M. Okura, Mrs. M.
Okura, J. S. Patterson and servant,
Mrs. A. C. Perkins, Judge W. H. Pope,
S. R. Rice, Mr. Quarrier, Mrs. Quarrier,
Miss Quarrier, W. H. Rice and valet,
Bruce Robertson, Mrs. Bruce Robert-

son, R. W. Robins, Mrs. Roosevelt, F.
J. Root, Mrs. F. J. Root, Dr. A. L.
Roques, Col. C. D. Roys, R. H. Sawyer,
Mrs. W. E. Shaw, W. E. Shaw, Jr.,
Mrs. Enos Smith, F. H. Smith, Mrs. F.
H. Smith, Mrs. J. Smith, Findlay
Smith, Findlay Smith Jr., Chauncey
Southern, Rev. J. Storrs, Rev. Preben-
dary Storrs, Mrs. George Swindell,
Samuel Tevis, Mrs. Samuel Tevis, F.
A. Titus, Mrs. F. A. Titus, W. H. Top-
ham, Mrs. W. H. Topham, J. E. Um-
bataetter, Mrs. J. E. Umbataetter,
Ralph W. Walker, Mrs. Ralph Walker,
F. A. West, Dr. Alfred Whelan, Count
Wartenberg, James Wilson, Captain
A. G. Winterhalter, Mrs. Wolcott, A.
L. Young, R. Lucas.

Departing.

Per S. S. Siberia, June 1, for the Ori-
ent: Y. Suga and boy, J. Hikida, L.
Ah Leong and two boys, Mrs. J. H. Rich-
ards, A. S. Cleghorn, G. W. Macfarlane
and party, K. Ono, Rev. W. D. West-
cott and wife, Yuen Chong and wife,
and 50 Japs and 25 Chinese.

Per S. S. Alameda, June 3, from San
Francisco—J. D. Schuyler and wife,
A. W. Dow and wife, F. Armstrong, H.
B. Wrenn, James Corrigan and wife,
Charles Edler and wife, T. D. Bates
and wife, Mrs. Tenney, Mrs. Noonan,
M. S. Grinbaum and wife, Miss H. J.
Brierley, Mrs. Sillman and child, Miss
Postan, Miss A. Jones, B. F. Chapman,
John Chapman, Miss Anita Oliver, Mrs.
C. H. Jennings, Mrs. Tenney's children
and maid, Mrs. H. M. Storrs, Mrs. M.
Farwater, J. Michaels, J. Sullivan, Miss
H. McCarthy, Mrs. Fisher, Mrs. C. N.
Prouty, Miss Wrenn, Pauline Maitland
and child, F. E. Richardson, wife and
two children, W. E. Brown and family,
Mrs. C. J. Hutchins and child, Miss
Hazelwood, Mrs. L. H. Miller, Frank
Wyman, True Boardman, A. Lande, P.
Soaso, Charles Blair, J. McNeill, G.
Williams, P. J. F. Ehlers, F. A. Smith,
A. P. Ballet and wife, Mrs. Leskard,
Mrs. E. B. Bendrum, Mrs. E. C.
Swartout, W. E. Kleinsogel and wife,
J. H. Braley and wife, H. S. Ranson,
D. Lawrence, A. F. Baumgartner, T.
Johnson, Mrs. Cluness, Miss Cluness,
Miss Fillmore, Dr. and Mrs. B. F. San-
dow and child, Mrs. Rothwell and child,
Mrs. Furber, Miss Alexander and maid
Mrs. P. M. Lucas and daughter, W. J.
Elleford and wife, L. C. Warr and
wife, F. W. Dohrman, M. Phillips, D.
Conway, E. Maginnis, R. Rosenberg,
Loring A. Bond, Frank Grice, H. B.
Normant.

Want ads in Star cost but 25 cents.

VILLA NOVA SALOON,
Queen Street, Opposite South.

All kinds of Beers and Soft Drinks
served with a free hot lunch from 1 p.
m. to 3 p. m.
Rainier and Primo Beers on tap.
FIGUEROA & LUIZ, Proprietors.

AALA SALOON

BERETANIA STREET NEAR RIVER
All kinds of Beers and Soft Drinks
served with free lunch.
BOCK BEER IN SEASON.
A. F. FRANCA, Proprietor.

No "Breakbone" IN Pawaa

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

Call and see

W. M. Campbell

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

W. M. Minton,

JUDD BUILDING.

The Man

At the head of the family is
always concerned about the
health of his dear ones. For
delicate women and children
there is no more healthy drink
than a good beer.

**Rainier
BEER**

Give it a fair trial in your
family and you will always keep
it in the house.

RAINIER BOTTLING WORKS,
AGENTS FOR HAWAII.

PHONE WHITE 1331

P. O. BOX 517.

Want ads in Star cost but 25 cents.

BURGLARIES.

Somerton, Ohio.

Herring-Hall-Marvin Co.,
Successors to Hall's Safe & Lock Co.,
Cincinnati, Ohio.

Dear Sirs: You have no doubt observed by the public press that our
bank has been subjected to the depredations of robbers on the night of Jan.
22nd 1903, the outer door of the safe blown off, the inner chest not disturbed.
This safe was bought from you in the Spring of 1875 and we see from our
books that you were sent New York Draft April 15th 1875. The number on
the knob is 14547. We believe this safe will require a new front.
This safe has shown first class material. The sheets bent like tough
hickory.

Yours truly,
(Signed) BELMONT BANK AT SOMERTON,
E. J. Hoge.

Griffenhagen Bros & Co., Wholesale Dealers in Bottles.

New York, January 2, 1903.

Herring-Hall-Marvin Safe Co.,
New York.

Gentlemen: We thank you very kindly for your prompt attention in send-
ing one of your men to open our safe this morning. We also wish to con-
gratulate you upon the quality of your burglar-proof safe, as the burglars who
entered our place must have worked all night and could not open the doors,
and left without accomplishing their purposes. When the detectives arrived
this morning to inspect the work, they claimed it was done by professional
crackmen and told us that if it had been a safe of any other make the bur-
glars would have got in by the way they worked on our safe. We thought we
would write you this good news as we consider ourselves fortunate. We will
send the door to your factory this afternoon and kindly see that it is repaired
and returned to us as speedily as possible. We remain,

Yours respectfully,
GRIFFENHAGEN BROS & CO., Inc.
(Signed) M. S. Griffenhagen, President.

THEO. H. DAVIES & CO., LTD., HARDWARE DEPARTMENT, Sole
Agents for the Hawaiian Islands.

Fresh Fish on Friday Order Early However If You Would Get Some

The "Sonoma's" supply you remember was sold out the same day
it arrived. Here's the assortment for Friday:

Crabs, Shrimps, Barracuda, Sea-Bass, Rock Cod, Halibut, Shad,
Salmon, Cod Fish, and Smelts.
Also a supply of Crystal Springs Butter.

Metropolitan Meat Co., Ltd Telephone Main 45

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

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

OHTA,
Contractor and Builder,
.....House Painter

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

S. Kojima.

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

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

Headquarters

For

FURNITURE,
RUGS,
LINOLEUM AND
WINDOW
SHADES

Also

Furniture made to order, UP-
HOLSTERING, REPAIRING
and FRENCH POLISHING
done by first class workmen.

Hopp & Co.,

King and Bethel Streets.
Phone Main 111.

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

HAVE YOU NOTICED DURING THE RECENT RAINS THAT NO
OTHER THAN OUR PAINT STOPS LEAKS.

WE FINISH THE JOBS THAT OTHERS COMMENCE. DON'T TRIFLE
WITH YOUR CONVICTIONS BUT ACKNOWLEDGE THAT OURS IS THE
BEST.

IF YOU HAVE NOT DONE BUSINESS WITH US BEFORE AND
WOULD WISH FOR TESTIMONIALS, PROPRIETORS OF THE FOLLOW-
ING BUILDINGS CAN FURNISH THEM.

Alexander Young Building,
Colusa Building,
Honolulu Brewery Building,
C. Brewer & Co.'s Building,
Stangenwald Building,
Club Stables Building,
New Morgue Building,
And Many Others.

For Further Particulars Apply to **Peerless Preserving Paint Co.** No. 30
Queen Street

AYRES' GENUINE ENGLISH

Tennis Rackets

CHAMPION.
Former Price \$5.75 to close out \$6.00.

F. H. Ayres
Former Price \$10.50 to close out \$7.00

This is a rare opportunity to get an
extra good Racket for less than is paid
for an ordinary one.

GOLDEN RULE BAZAAR

156 HOTEL STREET.

IN GOOD COMPANY

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

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

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

DR. M. OYAMA,

King Street, Palama.

Office hours: 8 a. m. to 12; 7 to 9 p. m., Saturdays excepted.

PHYSICIAN AND SURGEON.

Dr. George W. Burgess—1337 Fort street, corner Vineyard. 10 a. m. to 3 p. m. and 7 p. m. Telephone Main 123.

WILLIAM E. PAIKULI

Kuakini Street, near Liliha.

PAINTER, PAPERHANGER, ETC.

All work done carefully and promptly and at very reasonable prices. TELEPHONE WHITE 271.

DR. M. J. J. MARLIER DE ROUTON,**DENTIST**

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

General Employment Office.

M. SHIROKANE.

Japanese and Chinese laborers, etc., supplied at short notice. Contract work of every kind undertaken. Corner Emma and Beretania streets.

Jno. W. Cathcart,**LAW OFFICES.**

311 AND 315 STANGENWALD BLDG.

Moana Hotel**Waikiki Beach**

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

Jas. F. Morgan.....President
Cecil Brown.....Vice-President
F. Hustace.....Secretary
Chas. H. Atherton.....Auditor
W. H. Hoogs.....Treas. and Mgr.

TELEPHONE MAIN 295.

Hustace & Co., Ltd**QUEEN STREET****DEALERS IN
Firewood, Stove,
Steam and Blacksmith
Coal****WHOLESALE AND RETAIL****Special attention given to
DRAYING****ALSO, WHITE AND BLACK SAND**

CUTS
for NEWSPAPERS and
CATALOGUES, MAPS &
HARRY ROBERTS
PALAMA.
P.O. Box 86.

PURE WHOLESOME BREAD

By a First-Class Baker of Twelve Years Experience in Honolulu. 7 LOAVES FOR 25 CENTS. All kinds of Cakes, Pies, Ice Cream, Etc., made to order at very short notice.

SUNRISE BAKERY

Nuuanu Street, near Beretania.

Aloha Nui Oe**TWO NIGHTS ONLY****LEFT THEN THE****ELLEFORDS****LEAVE****SPECIAL ATTRACTIONS.****MONDAY THE BACHELOR'S
HONEYMOON****TUESDAY TRUE IRISH HEARTS AND
SENATOR M'FEE****Two Nights Only****NOTICE.**

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

REMOVAL.

J. A. Nunes, the horse shoer, has moved from Richards street to 311 Queen Street, near Richards.

**MILES FAVORED TO
LEAD FORLORN HOPE****DEMOCRATS CONSIDER THE
ADVISABILITY OF NOMINATING
GENERAL FOR THE PRESIDENCY**

WASHINGTON, May 25.—The idea that General Miles is the most available man for the Democratic Presidential nomination next year is taking a firm hold of many of the more conservative men in both factions of that party in the East. These men are realizing that no candidate who is hostile to either faction can hope to make a creditable showing in the campaign, to say nothing of his chances for election. They say it would be suicidal to nominate anybody bearing the Bryan or Cleveland brand. Not only would he be defeated, but that defeat would be so overwhelming as to demoralize the party.

Obviously, they argue, some man who is not identified with either faction and yet who stands well with both should be nominated and such a man is General Miles. The Miles boom probably will not assume any special significance until after his retirement in July, but after that it is the plan of some of the prominent Eastern Democrats to try to present his claims in a way to command serious attention. Miles himself it is well known, would gladly accept the nomination. He is not in sympathy with the present administration and has done what he could to annoy it for some time past. His Philippine policy suits the Democratic party exactly and as the last of the great fighters produced by the Civil War he would be expected to have strong drawing qualities. Miles only, of all men mentioned, is without entangling alliances and can bring the Democratic factions together on common ground, insuring a vigorous campaign. At least that is what conservative leaders are beginning to think.

MCCORRISTON-HUDSON.

A very pretty wedding yesterday afternoon in Makiki.

There was a very pretty wedding yesterday afternoon at the residence of Mrs. Jane McCorrison, Makiki. It was that of Miss Frances Della McCorrison, daughter of Mrs. Jane McCorrison, to Charles Woodbury Hudson. The house was prettily decorated in pink under the supervision of Miss Stella Love, a cousin of the bride. The bride was attended by her sister Miss Bella McCorrison as bridesmaid. Thomas O'Brien was the best man.

The ceremony was performed by Rev. Father Libert, Pro-Vicar and Bishop-elect for the Hawaiian Islands. A large number of very handsome presents were sent to the young couple, who, after the ceremony and amid showers of rice left for Waialua where they will remain for several days. They will make their home in Makiki. The bride is a young lady who was born in the islands and has a large circle of friends. The groom holds a responsible position with the Hawaiian Electric company.

OVERSTAYED LEAVE.

The Bureau of Immigration has given notice that five Chinese who left Honolulu in March 1901 with laborers' certificates entitling them to return within two years, have over stayed their leave and their return certificates have been cancelled. The following are the names of the Chinese. They are all from Honolulu:

Jen Chang Shee, housewife; Jan Yin, duck rancher; Jen Kan Len; Jen Chan Men, Rancher; Lan But, storekeeper.

OFF FOR LAYSAN ISLAND TODAY.

The schooner J. H. Lunsman sails at 1 p. m. today for Laysan Island, after another load of guano. She takes as a passenger Max Schlemmer, the King of Laysan.

SHIPPING INTELLIGENCE

(Continued from page two.)

PASSENGERS.

Per str. Kinai, June 2, for Hilo—M. Lorenz, C. P. Benton, Mrs. L. E. Arneud and child, H. A. Isenberg, Eddie Campbell, Miss Lewis, Miss E. Lewis, Harry K. Brown, Mrs. J. T. Brown, J. T. Brown, Jr., Prof. Curtis, J. Lyons, G. Ross, H. Roehrig, C. Lyman, A. Lyman, K. Lee Loy, Jr., for the Volcano, W. H. Bain, James Dezman, J. B. Lewis; for Lahaina, Mrs. French, Mrs. Major Harris, Look Chan, Chang Kim, W. T. Rawlins, Miss R. Miller, W. L. Stanley; for Makana, Miss T. Burns, Miss L. Burns, Master W. Burns, Genevieve Dowsett, Miss V. Makee, Dr. J. H. Raymond, wife, maid and child, for Kawaihae, A. C. Lovekin, A. B. Lindsay, wife and 3 children, Earl Williams, Charles Williams, Jr., for Mahukona, Dr. Garvin, W. F. Drake, J. M. Souza, R. Hind, J. Timotea; for Laupahoehoe, Mrs. A. Horner's two children, Mrs. A. Horner.

Per str. Claudine, June 2, for Kahu-lui—W. E. Bal and daughter, Miss C. Kauka, Mrs. P. Cockett and son, Master A. Robinson, Master F. Robinson, Father Telesphore, C. W. Dickey, wife and two children, Mrs. J. A. Young, Genevieve Young, Harold Young, Miss Kempstead, Harriet Young, Alfred Young, Mrs. W. G. Scott, Miss Freitas, Walter Scott, C. H. Cooke, Mrs. Ottagani, E. K. Bull, J. M. Coulson, F. G. Douze, H. P. Baldwin, Mrs. C. Gomes, M. P. Gomes, Miss M. Gomes, G. H. Baldwin, J. H. Foss, M. V. Silva; for Kanae, Miss L. Roback, Miss M. Kalaiala; for Hana, F. Garcia, Mrs. Pahalua, Miss Nani Hala, Frank Mackenzie, Miss A. Renter, Kaohu Mackenzie, Harry Dunn, Eugene Dunn, David Desha; for Lahaina, Arnold Richardson, Alexander Richardson.

DISMISSED FROM OFFICE.

Associated Press, Morning Service. VICTORIA, June 1.—Premier Prior has been dismissed from his office owing

ing to the bridge-contract scandal. Richard McBride has formed a new ministry.

Premier Prior's cabinet has been in trouble for some time over bridge contracts that were let to political bosses and the land grants made to the Canadian Pacific Railway. The opposition charged that these contracts and grants were made by the whole cabinet and the latter claimed that only the commissioner of Lands was responsible for the trouble and that he acted without consulting the cabinet.

KOREA SAILS TODAY.

She Has Some Prominent G. A. R. People Aboard.

The S. S. Korea is now at the Bishop wharf. She is scheduled to sail for San Francisco at 5 p. m. today. She has a very big through list of cabin passengers. Only two single berths for ladies and two single berths for gentlemen and one suite were all the accommodation that she had to furnish people from Honolulu.

Among the through passengers is George E. McCague who is identified with the Carnegie interests at Pittsburgh. He is returning from a pleasure trip. Captain A. G. Winterhalter, U. S. N., was stationed in Honolulu during revolutionary times. He is returning from the Asiatic station.

General George Blackmar is commander of the Massachusetts G. A. R. Colonel Roys who is also a through passenger is a prominent G. A. R. member.

Count Wartenberg is a young Bavarian nobleman who has been making a tour of the Orient.

TEN BOLD ASSERTIONS.

Regarding Chamberlain's Colic, Cholera and Diarrhoea Remedy.

1. It affords quick relief in cases of colic, cholera morbus and pains in the stomach.
 2. It never fails to effect a cure in the most severe cases of dysentery and diarrhoea.
 3. It is a sure cure for chronic diarrhoea.
 4. It can always be depended upon in cases of cholera infantum.
 5. It cures epidemical dysentery.
 6. It prevents bilious colic.
 7. It is prompt and effective in curing all bowel complaints.
 8. It never produces bad results.
 9. It is pleasant and safe to take.
 10. It has saved the lives of more people than any other medicine in the world.
- These are bold assertions to make regarding any medicine, but there is abundant proof of every one of the above statements regarding this remedy. Every household should have a bottle at hand. Get it today. It may save a life. All dealers sell it. Benson, Smith & Co., general agents.

BOXING TOURNAMENT**AT THE****Orpheum****Saturday Evening,
June 6****PARTICULARS****TOMORROW****ROMAN CATHOLIC CATHEDRAL.**

Rev. Father Coleman a Dominican priest on his way to the Philippines will give a series of four sermons at the Catholic Cathedral on Wednesday, Thursday, Friday and Sunday at 7:30 p. m. for the English speaking people. All are welcome.

WE SPEAK THE TRUTH.

There is no better Milk, Cream and Butter in Honolulu than ours. Note the address.

HONOLULU DAIRYMEN'S ASSOCIATION, Sheridan Street off K. St. Telephone White 241.**Notice to Passengers and Shippers, S. S. Alameda, June 3, 1903.**

No Tickets will be issued nor Bills of Lading signed for the above steamer on the day of sailing.

WM. G. IRWIN & CO., LTD.,
General Agents, Oceanic Steamship Company.**HART & CO., LTD****THE ELITE ICE
CREAM PARLORS**Chocolates and Confections
Ice Cream and Water Ices
Bakery Lunch.**THE FINEST RESORT IN THE CITY.**

Want ads in Star cost but 25 cents.

**BANK OF HAWAII
LIMITED.**

Incorporated Under the Laws of the Territory of Hawaii.

**PAID-UP CAPITAL - \$600,000.00
SURPLUS - 300,000.00
UNDIVIDED PROFITS - 48,000.00****OFFICERS AND DIRECTORS.**Charles M. Cooke.....President
P. C. Jones.....Vice-President
F. W. Macfarlane.....2nd Vice-President
C. H. Cooke.....Cashier
F. C. Atherton.....Assistant Cashier

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

COMMERCIAL AND SAVINGS DEPARTMENTS**Strict attention given to all branches of Banking.****JUDD BUILDING, FORT STREET**

Claus Spreckels. Wm. G. Irwin.

Claus Spreckels & Co.**BANKERS.****HONOLULU, - - - H. I.**

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

DRAW EXCHANGE ON**SAN FRANCISCO—The Nevada National Bank of San Francisco.**
LONDON—Union of London & Smith's Bank, Ltd.
NEW YORK—American Exchange National Bank.
CHICAGO—Corn Exchange National Bank.
PARIS—Credit Lyonnais.
BERLIN—Dresdner Bank.
HONGKONG AND YOKOHAMA—The Hongkong and Shanghai Banking Corporation.
NEW ZEALAND AND AUSTRALIA—Bank of New Zealand, and Bank of Australasia.
VICTORIA AND VANCOUVER—Bank of British North America.**TRANSACTION A GENERAL BANKING AND EXCHANGE BUSINESS.**

Deposits Received. Loans Made on Approved Security. Commercial and Travellers' Credits Issued. Bills of Exchange Bought and Sold. COLLECTIONS PROMPTLY ACCOUNTED FOR.

ESTABLISHED IN 1853.**BISHOP & CO.****BANKERS****BANKING DEPARTMENT.**

Transact business in all departments of Banking. Collections carefully attended to. Exchange bought and sold.

Commercial and Travelers' Letters of Credit issued on the Bank of California and N. M. Rothschild & Sons, London.**Correspondents: The Bank of California, Commercial Banking Co. of Sydney, Ltd., London.**

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

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

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

ACCOUNTANT DEPARTMENT.

Auditors for Corporations and Private Firms. Books examined and reported on. Statements of Affairs prepared. Trustees on Bankrupt or Insolvent Estates.

Office, 924 Bethel Street.

SAVINGS DEPARTMENT.

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

INSURANCE DEPARTMENT.

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

Insurance Office, 924 Bethel Street.

THE FIRST**AMERICAN SAVINGS & TRUST****CO. OF HAWAII, LTD.**

Capital, \$250,000.00.

President.....Cecil Brown
Vice-President.....M. P. Robinson
Cashier.....W. G. Cooper

Principal Office: Corner Fort and King streets.

SAVINGS DEPOSITS received and interest allowed for yearly deposits at the rate of 4½ per cent per annum. Rules and regulations furnished upon application.

S. SAIKI,
Bamboo Furniture**AND
PICTURE FRAMES**

Neat and Handsome Designs, made to order. 925, Beretania Street, near Punchbowl.

Iwakami & Co.,**IMPORTERS AND
DEALERS IN****DRY AND FANCY GOODS****GENTS FURNISHING GOODS,
JAPANESE SILK AND
COTTON DRESS GOODS.****Leading Straw Hat Manufacturers**

All kinds of Straw Hats made to Order. Hats Washed and Pressed. Largest Stock of Ladies' and Gents' Hats in the City.

GROCERY DEPARTMENT

Wholesale Dealers in All Kinds of Japanese Groceries and Provisions

36 and 42 Hotel Street

Home Comfort**With
Incandescent
Lamps**

The new rates for electric light are now in effect. Farewell to the smoky lamps, the filling and cleaning and general nuisance. Just a turn of the button brings a flood of white light and another turn sends it off again. If your house is not already wired we will do it at a very low figure.

**Hawaiian Electric Co.,
LIMITED.**

OFFICE KING STREET NEAR ALAKEA.

TEL. MAIN 390.

Moet & Chandon.**CHAMPAGNE****H. Hackfeld & Co., Ltd.****DO IT NOW....****Insert Your****Want Adv't****In the STAR**

Note Heads, Bill Heads, Statements and Fine Commercial Printing at the Star Office. Want ads in the Star bring quick results. Three lines three times for 1 cent.

The Hawaiian Star,

DAILY AND SEMI-WEEKLY.

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

Frank L. Hoogs,

Editor

TUESDAY, JUNE 2, 1903

AN IMPORTANT DECISION.

The Mankichi case has been decided by the Supreme Court of the United States in favor of the Territorial Supreme Court and the Territorial government. It was not the case itself which was so important, but it was the principle which had so serious a bearing upon so many cases which had been tried and in which various criminals had been convicted.

The cases were known as the "transition" cases. It looked at the time as if all criminals tried between the annexation resolution and the organization of the Territorial government, were going to escape justice. The view taken by the Circuit Court was that these persons had never been legally convicted and therefore should be retried or set free. There was quite a clash between the courts and the executive officers of justice. The lawyers of the Territory were divided in their opinion, and in fact every one was arguing either one way or the other.

Mankichi's case was finally put in such shape that it could go before the United States Supreme Court with the result that the contention of the Territorial authorities is sustained and that those criminals found guilty during the transition period, will have to serve out their sentences. That there is much to be said pro and con is shown by the division in the court. Five judges were in favor of the decision and four were against it.

STRIKES.

It is almost impossible to write clearly of strikes. In these islands we have been very fortunate from the fact that we have not had to deal with the matter, but where it touches the whole body politic as it does in the United States, in England, in France, in Germany and in Holland, it is one of the most serious of problems that can be put before administrators of public affairs. The man who can put an end to a strike is one of the heroes of mankind. The military hero overthrows, the civic hero, who can get the ear of the worker builds up and does inestimable good to his state.

The subject of strikes comes forcibly before us. A telegram from the mainland says that ninety thousand textile workers in the city of Philadelphia were idle yesterday. It is a far more serious condition of affairs than the floods of Kansas. These people are not under any acute depression and yet they deliberately say they will not work. It is the privilege, truly, of any man to refuse to work. If he prefers to starve, theoretically the state allows him to starve. But unfortunately a man may refuse to work and also may refuse to starve, which may be illogical but which is really a fact. The state comes in and, if it can, it jails the non-working theorist. Then the state produces the tramp, who is the curse of the United States.

The history of strikes might be interesting, but the result of strikes are more interesting still. Take them by and large from the earliest date of strikes—somewhere in the early thirties—and there never has been one which has not advantaged again the very hand struck against. The beginning of strikes seems to be actuated by noble purposes, but on each side there are always ignoble ideas, and base purposes.

The month of May closed with the most industrially disturbed condition of the labor market both in the East and on the West coast, which has displayed itself for some time. The strength of its display shows that the line of argument to be taken, is stronger than mere words. There is assuredly action going to be taken by men who are idle in their thousands.

In the first week of May 100,000 men struck, as against 50,000 in the last week of April, and Bradstreets shows that in all, forty per cent of the strikers reported since January first came in the first fortnight of May. Of course weather conditions have something to do with this. There are not so many strikes in winter as there are in summer.

The leading cause of this unsettlement of labor has come from the desire of increased wages. It is a serious step to take and sometimes a disastrous one. Calculated out in dollars and cents it is very problematical whether any strike with the object of increasing wages has ever paid. In New Zealand, where the laboring man has practically all political power in his hands, the question of strikes has been considered, and a regular system of arbitration has been by law established. To strike in New Zealand would be a punishable offence. But wages are constantly being adjusted and readjusted in that community.

Besides striking for higher wages which may be regarded as justifiable, though it may be paying too much for one's candle, there have been purely union strikes which seem utterly unjustifiable. Thus for instance, there was a strike of two unions of carpenters, one against the other, the purpose of the strike being the extermination of one or the other union. The amount of suffering entailed in such a struggle seems both unjustifiable and unnecessary. On the other hand there was just as unjustifiable lockout by building material men who locked out the teamsters, the employers giving as a reason the effort of the combined unions to put it in their power to tie up building industry.

Looking over the mainland, and considering labor conditions, one is inevitably brought to the consideration of the evils of strikes. There is ample work to be obtained, but from one cause or another large masses of men remain idle. Idle men mean empty cupboards. Moreover the habit of idleness grows, and other habits, the concomitants of idleness also grow. Thus strikes leave an indelible scar upon the industrious community which it takes a long time to eradicate. There should be a better method of settling industrial disputes than the strike. It is too costly to the worker, and too unsatisfactory in its results.

It is somewhat a grim joke which came over the wires yesterday. "Situation in Topeka improving. Twenty bodies found." Did the finding of twenty bodies show an improving condition?

The House was in an economical mood yesterday, and cut salaries with a merciless hand.

The passage of the emergency bill, which was delayed for so long, has put a good deal of money into circulation. Several of the Departments have been running on credit, and merchants in town have been waiting for their money. When the unpaid bills act is passed, there will again be a distribution of funds which will ease up the situation considerably. The paying out of the million of dollars in fire claims must also have its effect. There is no doubt that the financial situation was seriously strained, but the strain is not so great now as it was two or three months ago. Granted, as many people maintain, that much of the money for fire claims goes into the hands of the banks, and of capitalists who have made advances upon the warrants, that money will not remain idle in the bank vaults, but will be out seeking investment, and many small schemes which have languished because no money was to be borrowed, will now

District Attorney Breckons would like to be home just now. Cheyenne would have one more ardent supporter of Roosevelt to shout hurrah! as the President goes about among the boys.

Rios is now a rebel leader, some short time ago he was a ladrone. As he has been tried for eighteen murders and will assuredly be hanged, it must make very little difference to him under

OUR MOTTO

IN DEALING IN

Pure Drugs,
Medicines,
Toilet Articles,
Rubber Goods,
Etc., Etc.

ONLY THE BEST GRADE

No Seconds

AND

Prices Reasonable

HOLLISTER DRUG CO.

FORT STREET

which title he is strung up. One does wish, however, that the Philippine correspondents would inform the public as to the difference between a rebel and a ladrone. Perhaps he is a rebel when he is hanged and a ladrone when he is free.

An eight-hour day has caused a cut in wages in Arizona. This is a very practical way of showing objection to short hours. It has been tried in several parts of the mainland.

Disease has followed the floods in Kansas, and these various afflictions will carry off far more people than ever the waters hurried into eternity. Insufficient food, overcrowding in a small space, and the rotting carcasses of domestic animals which line the shores will all add their quota towards bringing about a great deal of sickness.

The dengue fever has affected nearly every branch of the public service and has practically tied up several of the private houses and firms. Dengue in prison, attacking both guards and prisoners has been the latest form in which this slight but annoying disease has displayed itself. The worst of it is that one attack of dengue does not give immunity, but it comes again, and again.

Were it not for the great care taken by the Marine Hospital corps we might be alarmed lest some contagious disease should come to us from the Orient. Besides the care displayed by the medical officials of the federal government, there is another cause of safety. No steamer dare give a false report or suppress any information of a suspicious nature. When this was a weak independent government such things might be done, and indeed were done, but now that we are a part of the United States matters are very different. Suppressed facts undoubtedly laid upon us the burden of the cholera epidemic, which came to us from a through steamer, and years ago the tramp steamers brought us small-pox in the same way. However we may rest easy now, our port is well guarded.

A let up among the Chinese interested in the Chinese fund has come. There will probably be quite a little sum which will never be called for, just as there was something over from the savings bank funds.

The question of keeping up the lighthouses has always been a disputed one since we became a Territory. They ought to be supported and kept in order by the Federal Government. But the Federal Government cannot

Classified Ads in Star.

A Three-Line Advertisement (18 words) will be inserted in the STAR'S Classified Columns for 25 cents. Each additional line at the rate of 10 cents extra. Ads under "Situations Wanted," inserted free until further notice.

For Sale

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

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

Cottage Wanted

Of 6 or 7 rooms; unfurnished. Makiki district preferred. Address "M. L." Post Office Box 486, Honolulu.

To Rent

Desirable unfurnished rooms for rent, reasonable, en suite or single. Best location in town. 1189 Alakea, corner of Beretania.

Furnished Rooms To Let

A nicely furnished front room. Mosquito proof and electric light. 424 Beretania near Punchbowl.

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

To Let

Cottage of five rooms, furnished; cheap. Apply W. W. Needham, at J. Kumalae & Co., next Paragon Market.

Room and Board

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

Lost

A belt with Hawaiian Coat of Arms was lost yesterday afternoon between Makiki street and Moana hotel. Return to Star office and receive reward.

Situation Wanted

By woman of good repute, as housekeeper in hotel or private family. Reference given. Address F. P., this office.

Good stenographer and bookkeeper desires a position. Apply J. A. C. this office.

By an experienced lady as manager of hotel or housekeeper in private family. Best of references. Address A. P., this office.

The Pacific Hotel,

1182 Union St., opposite Pacific Club

Newly Furnished Rooms

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

The Von Hamm-Young Co., Ltd.
respectfully request
the pleasure of showing you any
goods of which
you may be in need

Alexander Young Building.

Horse Back Eye Glasses

Have you seen them?
They are only the ordinary kind, but so skillfully adjusted, that they stay on in the strongest wind.
It's the knowing HOW; first the making, then the adjusting.
Ask your friends what they think of our skill in this direction.

H. F. Wichman

Optical Department

"EXCLUSIVELY OPTICS"

1048 FORT STREET.

keep up what it does not own. The solution of the difficulty is to hand over the lighthouses and sufficient land for cottages and gardens to the Federal authorities, and an offer of this kind will be made to Secretary Hitchcock shortly.

A CLOUD OF BUTTERFLIES.

One of the most beautiful sights ever seen in California was observed at Corona this month, when a vast cloud of butterflies passed over the place. They flew about five feet from the earth and the mass was half a mile wide and several miles long. No one knows how high in the air the flock of brilliantly colored insects extended or where they went or came from.

Pacific Hardware Co., Ltd

OUR

Household Department

IS NOW PERMANENTLY
LOCATED AT THE CORNER OF

FORT AND MERCIANT STREETS

First Floor:

STOVES, REFRIGERATORS, SEWING MACHINES AND
HOUSEHOLD GOODS.

Second Floor:

CROCKERY, CHINA AND GLASSWARE.

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

LIMITED

Importers and
Commission
Merchants

SOLE AGENTS FOR

Little Jack

Smoking Tobacco

5c. and 10c. packages.

Agents for

BRITISH AMERICAN ASSURANCE COMPANY, of Toronto, Ontario.

DELAWARE INSURANCE CO. of Philadelphia.

M. PHILLIPS & CO.,

Wholesale Importers
And Jobbers of

AMERICAN AND EUROPEAN DRY GOODS

Corner of Fort and Queen Sts.

Chicago

In Less Than

3 Days

From San Francisco at 10 a. m.

CHICAGO, UNION PACIFIC & NORTHWESTERN LINE

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

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

R. R. Ritchie,

Gen. Agent Pacific Coast.

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

C. Q. Yee Hop & Co.

Kahikini Meat Market and grocery, fruits and vegetables. Beretania street corner Alakea.
Also at the Fish Market, Stalls 19 and 20. Telephone Blue 2511.

Its It.

When in the course of human events it becomes necessary for us to gracefully place our feet on the elastic neck of the "fake," we, as loyal followers of upright conduct, do so enveloped in a large smile of satisfaction. Not with the evil idea of suppressing the "fake" article for if it is allowed to exist it not only suffers by comparison with the real thing but also enhances the value of the genuine. Now, for instance, place side by side the real and the "fake." Take any two articles of known value. As an example any closet in the world and the Douglas Patent Closet. Comparison? There is one but oh my! Bath handles the Douglas.

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

GROTE & CRAMER,

MERCHANT TAILOR.

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

CASTLE & COOKE, LTD.

Commission Merchants,
Sugar Factors....

AGENTS FOR

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

Castle & Cooke, Ltd

Life and
Fire

Insurance Agents

AGENTS FOR

New England
Mutual Life
Insurance Co
OF BOSTON.

Aetna Fire
Insurance Co.,
OF HARTFORD, CONN.

THE New Overland

LIMITED

SAN FRANCISCO TO CHICAGO IN

Less Than 3 Days

AND NEW YORK

3 Days 19 Hours

AN

EVERY DAY TRAIN

Bath, Barber, Buffet, Library,
Electric Lights, Reading Lamps,
In Every Berth, Observation Car
Telephone Service.

Southern Pacific

E. O. McCORMICK
Passenger Traffic Manager

T. H. GOODMAN,
General Passenger Agent.

SAN FRANCISCO, CALIFORNIA.

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

IMMENSE BARGAINS

Ladies' Muslin Underwear

COMMENCING MONDAY, JUNE 1.

These are no ordinary bargains. We have several lines of underwear which we will sell out regardless of value and this is a sale which breaks all previous records.

WHITE SKIRTS—

Lot 1.....	Regular \$.75 quality.....	Sale Price \$0.60
Lot 2.....	" 1.25 " " " " " "	.85
Lot 3.....	" 1.50 " " " " " "	1.10
Lot 4 and 5.....	" 2.25 " " " " " "	1.85

NIGHT GOWNS—

Eleven lines to be closed out at the following prices:		
Lot 1.....	Regular \$0.75 quality.....	Sale Price \$0.55
Lot 2.....	" .90 " " " " " "	.65
Lot 3 and 4.....	" 1.25 " " " " " "	.85
Lot 5.....	" 1.75 " " " " " "	1.35
Lot 6.....	" 2.00 " " " " " "	1.45
Lot 7.....	" 2.50 " " " " " "	1.90
Lot 8.....	" 2.75 " " " " " "	2.10
Lot 9.....	" 3.00 " " " " " "	2.20
Lot 10.....	" 3.25 " " " " " "	2.45
Lot 11.....	" 3.50 " " " " " "	2.70

LADIES' DRAWERS—

Regular.....	45c quality.....	25c
".....	60c " " " " " "	35c
".....	75c " " " " " "	55c

N. S. SACHS' DRY GOODS CO., LTD.
CORNER FORT AND BERETANIA STREETS

Why Sweat and Swelter?

When you can be cool and comfortable by diverting yourself of your vest and donning a light weight, natty, Negligee Shirt.

We have the best and largest assortment of Negligee Shirts ever shown in Honolulu. All grades from \$1.25 up to \$4.00 each. With or without cuffs. White or fancy.

Remember we make a specialty of making shirts to order. Keep your money in the country, and don't patronize drummers who have no interest other than to get all they can out of the place.

Over 1000 different samples always on hand for your inspection and we guarantee a fit

M. McINERNEY, LTD.,

MERCHANT AND FORT STREETS.

TAX COURT
APPELLANTS WIN

SUPREME COURT DECIDES CASES
OF BREWER AND COMPANY AND
CASTLE AND COOKE.

The Supreme Court yesterday decided the tax appeal cases of C. Brewer & Company and Castle & Cooke, in both cases sustaining the firms in their appeals from the valuations of property made by the Tax Appeal court. Justice Galbraith dissents in both cases. The decisions, written by Justice Perry contain some important rulings on questions of taxation. The law as stated in the syllabus is as follows:

"Enterprise," as used in the third paragraph of Section 320, C. L., means 'the combined property which forms the basis of an enterprise.' Inter-Island Steam Navigation Co. vs. Shaw, 10 Haw. 624, followed.

"Under the term 'combined property' as used in that section no property is made taxable which is not included within the definitions of the terms 'real property' and 'personal property' set forth in Sections 318 and 319.

"The stocks and bonds of private corporations are not taxable under existing laws of this Territory.

"Sugar plantation agency contracts are 'contracts' within the meaning of that word as used in Section 319, and taxable, but neither promissory notes nor accounts receivable are such 'contracts' nor are they taxable.

"Where by reason of the skill, experience and integrity of the officers and servants of a corporation, its good will and the unity of ownership and the unity of use of its various items of property, the value of the tangible property of such corporation is increased, such increase of value is nevertheless the value of such tangible property and the latter is taxable under our statute at such increased value.

"When the combined property forming the basis of an enterprise for profit consists in part of taxable and in part of non-taxable property and by reason of unity of ownership and unity of use and other intangible elements the aggregate value of all of such combined property is increased, such increment of value in so far as it is due to the non-taxable property is not taxable; and when the increment of value of the taxable property is due wholly to its unity of ownership and use with the non-taxable and not to the unity of ownership and use of its own parts—when, in other words, the taxable property, considered independently of the non-taxable, is of no greater value when combined use as an enterprise for profit than the total of its separate parts—such increment is not taxable.

"In ascertaining the aggregate value of all the property owned by a corporation the amount of the debts, if any, of the corporation should be added to the selling price of the shares of its capital stock.

Brewer and company's return was at \$107,038.15, while the assessor made the valuation \$1,121,137, taxing the "business enterprise," or good will, of the corporation as an asset. The tax appeal court approved the assessor's

method of making valuation, but reached different figures, making the total \$629,717. In the case of Castle & Cooke similar points are decided, with the additional point that goods purchased without the territory, and not within the Territory at the date of assessment, are not taxable under the laws of the Territory.

Justice Galbraith, in an opinion in which a number of mainland cases are quoted, declares in favor of the assessor's and tax appeal court's method of assessment.

DWARFED TREES OF JAPAN.

The Method Used Was For a Long Time a Mystery.

The Japanese are a mysterious people, and do many interesting and beautiful things with their hands, and one of their most interesting arts is the dwarfing of trees and plants. The method of doing this was a secret for centuries, but it is now known that it is done by a skillful and long course of pruning and regulation. Albert Maumene has written on the subject, and the Revere Scientific speaks of his work and says that it is well known that the art of dwarfing the largest trees is part of the education of the Japanese upper classes—that it has its schools and celebrities. Young persons of fortune devote to it the time that our young women give to the piano, which shows a comprehension of the things of the artistic life quite different from ours. For the Japanese, in fact, the garden is the outside parlor; the parlor, the inside garden.

The skill of their gardeners consists not in making beautiful flowers simply grow and flourish. Their ambition is greater: trees grown in pots should recall by their appearance those that grow on the mountainsides, on the edges of ravines, and, while remaining small, their majestic forms and original outlines must be preserved. The cultivation of these trees is a work both of time and patience. This dwarfing, or, to speak more exactly, this atrophy of plants is the result of physiological causes which are themselves the consequence either of the processes of culture employed or of the environment of the plants. We must take account of these two influences at once in the formation of the illipitum trees of Japan, for the Japanese climate plays a preponderant part in predisposing vegetation to remain dwarfed. Great altitude, dry heat, persistent cold, insufficiency of nourishment, cramping of the roots, lack of food in the youth of the plants, winds that bend or break the stem—these are some of the elements that determine the arrest of development of the plants that every one has observed in excursions to the mountains, among the rocks of the coast and in arid places in general. "A conifer whose top is cut off," remarks M. Vallot, "is arrested for a time; if this operation is performed anew every time the tree begins to recover the time of arrest will become longer and longer, and the tree will remain knotty, deformed and dwarfed."

All the cultural operations, whether on the subject or on its nourishment—such as continued trimming, twisting and turning of the branches, transplanting to small pots, cutting away roots, that can paralyze the vital functions, obstruct the circulation of the sap or lessen nutrition, will provoke a stoppage of growth, showing their effects in a very noticeable reduction in height and sometimes in deformation of the plant, and thus prepare it for dwarfing. This would be merely a matter of time and perseverance, if the Japanese did not also use esthetic feeling and a certain art in the making of their pygmy trees. The same subjects, though less dwarfed in their branches, may be met at each step on mountainsides, in the fissures of rocks and in all situations where plants struggle for existence against the elements. The processes employed by the Japanese are thus not so unnatural as some have affirmed.

The conifers are the plants that are chosen preferably for the formation of these pygmies; besides these, the oak, the plum, the bamboo and the cherry trees are species that take kindly to dwarfing.

POLICEMEN SENT TO JAIL.

S. Kapano and J. Kipihua the police officers who were accused of having stolen a quantity of eggs from Camarino's old place on King street Sunday morning and enjoying a feast with them, were before Judge Dickey this morning to answer to charges of larceny. Kipihua pleaded guilty and received 2 weeks in jail while Kapano fought the case, was found guilty and given four weeks in jail.

FEW GOING ON KOREA.

There was a big list of passengers booked to depart on the S. S. Korea for San Francisco, today but the vessel arrived with room for very few passengers. Many of those at the head of the list who would have been given preference in the matter of booking, dropped out however owing to the vessel having had a case of small-pox aboard. The list of outgoing passengers or the vessel will not be made up until this afternoon.

HIS OPINION.

A Missourian who has chewed Navy plug all his life was in Atchison this week and a man offered him a chew of fincut. He spurned it. "That stuff," he declared "is fit only for women and children."

COOPER ANSWERS MANDAMUS

(Continued from Page One.)

native Writ were and are null and void for the reasons hereinbefore set forth.

"That as a separate and distinct matter of defence to said Alternative Writ respondent alleges that the aforesaid Act 31 of the Session Laws of 1903 is contrary and repugnant to the 'Act to provide a government for the Territory of Hawaii,' hereinafter mentioned and more particularly that Chapter 64 and Sections 360, 483, 484 and 485 of said Act 31, said particular provisions being those especially relied on more particularly that Chapter 64 and Sections 360, 483, 484 and 485 of said Act 31, said particular provisions being those especially relied on in support of their application for said Alternative Writ are contrary and repugnant to the 'Act to provide a government for the Territory of Hawaii,' and especially to Sections 45, 46, 47 and 48 of said Act, and are null and void, and further that said Act 31 of the Session Laws of 1903 and each and every part thereof, and more particularly those parts of said Act relied on by petitioners are null and void and of no force and effect whatsoever, for the reasons hereinabove mentioned and for the further reason that the said Act 31 and each and every part thereof constitute an improper exercise of legislative power.

"That as a separate and distinct matter of defence to said Alternative Writ Respondent alleges that said Act 31 of the Session Laws of 1903 as signed by the Governor of the Territory of Hawaii is contrary and repugnant to the 'Act to provide a government for the Territory of Hawaii,' and especially to Sections 45, 46, 47 and 48 of said Act, and are null and void, and further that said Act 31 of the Session Laws of 1903 and each and every part thereof, and more particularly those parts of said Act relied on by petitioners are null and void and of no force and effect whatsoever, for the reasons hereinabove mentioned and for the further reason that the said Act 31 and each and every part thereof constitute an improper exercise of legislative power.

"That as a separate and distinct matter of defence to said Alternative Writ Respondent alleges that said Act 31 of the Session Laws of 1903 as signed by the Governor of the Territory of Hawaii is contrary and repugnant to the 'Act to provide a government for the Territory of Hawaii,' and especially to Sections 45, 46, 47 and 48 of said Act, and are null and void, and further that said Act 31 of the Session Laws of 1903 and each and every part thereof, and more particularly those parts of said Act relied on by petitioners are null and void and of no force and effect whatsoever, for the reasons hereinabove mentioned and for the further reason that the said Act 31 and each and every part thereof constitute an improper exercise of legislative power.

HOW THOMAS' JEFFERSON LOOMS.

(Charles J. Noyes, Republican, former Speaker of the Massachusetts House, in the Boston Herald.)

Many marvel at the cordial unanimity and enthusiasm with which those of widely differing political bias honor Thomas Jefferson. I do not. To me there is nothing strange in the regard paid to that noble and Catholic soul, Jefferson, who thought, wrote, spoke and lived for humanity. He was loyal to conscience and truth as he saw it; his service was given to all time and not to his age alone, to every spot where was pressed the foot of man, not for his own land only; his words find responsive echo today in the hut of poverty, in the field of toil, in factory and workshop, as well as in palace of millionaire and home of leisure. The child of necessity and want and the favorite of fortune alike read his words with grateful recognition of their universal application—feel that he was in touch with every kind and condition of men.

His view was not wall in by sectional lines or party distinctions. He recognized neither the limitations of class or creed, nor those of personal ambition or selfish policy. Had he been more orthodox to some of the narrow and bigoted opinions of his own time, he had been accorded a larger place among his contemporaries. But out of these environments, in the clearer atmosphere and on the broader plain of our enlarged landscape, he towers among the rest, as above a row of circling hills some lofty mountain peak lifts its radiant, snow-covered, sun-kissed summit to be forever the eagle's favorite haunt and the last resting place of the day's parting glory.

What a salutary example and inspiring lesson he is to the timid time-servers and shifty politicians of our day!

He will hold his place among the world's immortals as the author and finisher of that great charter of human rights and foremost architect among the builders of free institutions, when those who now speak and act in hollow mockery of his example, and selfish servility to his glory, are but forgotten dust. His is a safe name for these to juggle with for popular favor; but his loyalty to conscience and his sublime courage to resist popularity when it demanded sacrifice of manly independence are and will remain to them unknown virtues.

Well may such men as Senator Hoar praise Thomas Jefferson; it is a giant measuring a giant; a patriot doing worthy honor to a patriot. It is the political hero of one age paying tribute to that of another. Smaller minds may wrap themselves in the mantle of Jefferson; it will but serve to hide them.

EVOLUTION OF THE AMERICAN RIFLE.

The new United States army rifle is a remarkable evolution in small arms since the old Springfield single-loader had its day. Practically 12 years covers the period of this development, although the experience of the Spanish and Philippine wars has naturally made the progress more rapid since 1898 than before that time. When the Krag was made the basis of the army magazine rifle, there was more or less criticism, but it was poorly conceived. The ordnance department has never regarded any model as necessarily a finality, but has ever been bent on improvements. Consequently modifications have been numerous and steady, and there is no reason why, with this constant application of experience and inventive genius, the United States service magazine rifle should not be equal to any in the world.—Springfield Republican.

THE LATE RABBI GOTTHEIL.

From the New York Times.

Dr. Gottheil did not pose as a teacher of novel or extreme ideas, but was content to be the guide and friend of the congregation which he served and to instill in the members love and veneration for the faith in which they were born. He belonged to the old school, to the class of which Wise, Einhorn, Lilienthal and Marzbacher were shining lights. Like them he strove to make Judaism attractive to the rising generation by eliminating Orientalisms and useless ceremonies from the ritual, and, like these men, he knew where reform ended and where destruction began, and he never overstepped the line.

In the days when some people thought that the "new movement" would jeopardize the life of the congregation and cripple American Judaism, when it was feared by timid Jews that the extremists would conquer and that agnosticism would supplant reformed Judaism, Dr. Gottheil showed no fear. His faith was firm, and his friends, Lewis May, Jesse Seligman, Lazarus Rosenfeld, Moses Schloss and other leaders of the congregation at that time, saw the congregation grow in strength under the guidance of the gifted rabbi. His work in those days attracted attention outside of the Jewish community and earned for the rabbi of the Temple Emanu-El a high place among the learned men of the metropolis.

Notwithstanding his prominence in the ranks of reformed Judaism, Dr. Gottheil was a sincere Zionist. He was heartily in sympathy with the movement, and believed firmly that its success would be of inestimable benefit to the Jews of the world. This conviction on his part made him a unique figure in American Judaism—on one hand the pastor of the foremost reformed congregation, by which hundreds of similar institutions shape their course, and on the other affiliated with the ultraorthodox, who regard the services in a modern temple as sacrilegious and the abrogation of old-time customs as destructive of the faith. Both classes will unite in mourning over his loss, convinced that he was sincere and that the world has lost a useful citizen by the death of Gustav Gottheil.

A FOOLISH OLD IDEA.

It was once thought that a "medicine" was all the more beneficial for having a nasty taste and smell. We now know that such an idea is perfect nonsense. There is no more reason why medicine should offend the senses than why food should do so. Therefore, one of the greatest chemical victories of the past few years is what we may call the redemption of cod liver oil. Everybody knows what a vile taste and smell this drug has in its natural state. No wonder most people declare they would rather suffer from disease than take cod liver oil, and the emulsions are quite as foul and abominable as the plain oil, no matter what may be alleged to the contrary. Now it is one of nature's laws that a medicine which disgusts the nose and the palate, and also sickens the stomach, can have no good effect as a medicine, because the system cries out to be delivered from it. In WAMPOLE'S PREPARATION the desired miracle is wrought, and we have the valuable part of the oil, without the other. This effective modern remedy is palatable as honey and contains the nutritive and curative properties of Pure Cod Liver Oil, extracted by us from fresh cod livers, combined with the Compound Syrup of Hypophosphites and the Extracts of Malt and Wild Cherry. The palate accepts it as it does sugar, confectionary or cream. Taken before meals it goes to the very secret stronghold of digestive disorders: prevents and cures Nervous Dyspepsia, Scrofula, Throat and Lung Troubles and all diseases due to impurity of the blood. Dr. G. C. Shannon, of Canada, says: "I shall continue its use with, I am sure, great advantage to my patients and satisfaction to myself." Has all the virtues of cod liver oil; none of its faults. Effective from the first dose. Sold by all chemists.

GREATER THAN CAESAR.

A prominent official of the United States Steel corporation being asked about an alleged conference between himself, J. P. Morgan and the structural iron workers relative to the strike of 5000 employees of a certain bridge company, was moved to ask the very pertinent question, "What has Mr. Morgan got to do with it?"

The reply was that Mr. Morgan is financial sponsor of various bridge companies of various cities that have vast amounts of securities which are "placed" with the public. Of course, any disturbance in the steel trade might affect the value of these securities by injuring trade. Therefore they must consult with Mr. Morgan before considering the question of justice to their workmen.

It is often declared by those who half-way apologize for despotism that a benevolent despot is the most perfect monarch. It is only the bad one that is to be detested. Mr. Morgan has become a sort of royal supervisor of great corporations and they allow him to take their business relations with their employees out of their hands because of the "undigested securities" involved.

Mr. Morgan has thus become greater than Caesar, a sort of duke of Alva. Men are but his instruments. The question of whether the workmen receive justice and are enabled to give their children sufficient bread is all subservient to the matter of securities.

Why should such a man care for Congress and politics? He has the upper hold on the people without them, and the corporations are but his slaves. How long shall this man rule over us in a Republic?—Boston Globe.

LOST A PATIENT.

Dr. Whitney of Spokane, Wash., had a pleasant experience last month. A young German named Max Kraft went to his office to consult with him, and while waiting for the doctor to dispose of another patient, he hanged himself to the doctor's door knob.

BANANAS SCARCE.

Owing to the extreme scarcity of bananas the United Fruit company has decided to alternate their Jamaican service with Port Limon, Costa Rica, their steamers thus leaving Jamaica and Port Limon every fortnight. This arrangement will be only a temporary one. The scarcity of bananas is due to the largely increased demand and the drought, which, however, is now breaking.

Want ads in Star cost but 25 cents

NEW ADVERTISEMENTS

NOTICE.

During my absence from the Territory, Dr. George W. Burgess will have charge of my practice.

DR. W. J. GALBRAITH.
June 2, 1903.

FOR TUESDAY JUNE 9TH
SAILING

\$47.50 buys a ticket covering first-class stateroom and meals per S. S. "Kinai" to Hilo, railroad fare to Mountain View, stage fare to the Volcano House, three full day's accommodation at Volcano House, guide fees to crater, stage fare to Honouliuli, stateroom and meals per S. S. "W. G. Hall" back to Honolulu, allowing side trip to Cook's monument without extra charge.

Apply to Richard H. Trent, General Agent for VOLCANO. Corner Fort and Merchant Streets.

The Celebrated Guyer Hat

ALL THE LATEST STYLES NOW IN STOCK. IT IS EQUAL TO ANY \$5 HAT MANUFACTURED. SOFT HATS \$3.50, STIFF HATS \$4.50.

Narrow Four-in-Hand Silk Ties

THESE ARE THE LATEST FAD. VERY NARROW AND BEAUTIFUL PATTERNS, 50 CENTS EACH.

LEVINGSTON'S

1071 BISHOP ST.
Alex. Young Bldg.

Algaroba
Fire
Wood

Delivered Full Measure

LEAVE ORDERS WITH

W. W. DIMOND & CO., Ltd

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

215 Hotel Street off Union, in front of Young Building.

A Summer Proposition.

Well, now, there's the
ICE QUESTION!
You know you'll need ice; you know
a necessity in hot weather. We
know you are anxious to get that ice
which will give you satisfaction, and
we like to supply you. Order from
OAHU ICE & ELECTRIC CO.,
HOFFMAN AND MARKHAM.
Telephone 151 Blue, Postoffice Box 606.

W. G. IRWIN & CO., LTD.

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

SUGAR FACTORS, COMMISSION AGENTS

AGENTS OF THE
Oceanic Steamship Company of San
Francisco, Cal.

AGENTS FOR THE...

Scottish Union National Insurance
Company of Edinburgh.
Wilhelms of Magdeburg General In-
surance Company.
Associated Assurance Co., Ltd., of
Munich and Berlin.
Alliance Marine and General Assur-
ance Co., Ltd., of London
Royal Insurance Company of Liver-
pool.
Alliance Assurance Company of Lon-
don.
Rochester German Insurance Company.

Wall Paper

PRICES GREATLY
REDUCED FOR
THIS MONTH ONLY

WANTED THE SPACE
FOR OUR SPRING
INVOICE

Wilder & Co.

Limited

Step Ladders

Strength and lightness are the
points to be considered.
These important features are
combined in our
COLUMBIA STEP LADDERS,
ORDINARY BENT RUNG
LADDERS and BENT RUNG
EXTENSION LADDERS.
They have just come to hand
and are ready to be shown.

LEWERS & COOKE,

LIMITED

177 South King St.

CONSOLIDATED SODA WATER WORKS

(COMPANY, LTD.)

Depot, cor. Allen and Fort Sts.

Manufacturers of Soda Water, Gin-
ger Ale, Sarsaparilla, Root Beer, Cream
Soda, Strawberry, Etc., Etc.

Selling Out!

WE ARE SELLING OUT
OUR ENTIRE STOCK OF DRY
GOODS, LADIES' UNDER
WEAR, HOSIERY, LACES,
EMBROIDERIES, INSERTIONS
AND HANDKERCHIEFS OF
ALL KINDS.
ALL ACCOUNTS DUE US
MUST BE PAID BEFORE THE
END OF THE PRESENT
MONTH.

On Tai Co.
1130 NUUANU ST., OPPOSITE
QUEEN EMMA HALL.

Star Want ads pay at once.

All Run Down

When your vitality is low, you are
miserable all the time. Your nerves
are weak and your appetite is poor.
You have no ambition, and you are
languid and depressed all the time.

What you need is a good strong tonic, as
described by Mrs. H. Austin, of Wellington,
New Zealand. She sends her photograph and
says:
"I was so weak and tired all the time that I
could not sleep at night. Or, if I did sleep, I
was as tired in the morning as when I went to
bed. I was all run down. I then tried Ayer's
Sarsaparilla. After taking two bottles I found
myself greatly improved, and soon I was com-
pletely restored to health. I think it is a
great family medicine."

AYER'S Sarsaparilla

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

You will improve faster by using Ayer's
Pills with the Sarsaparilla. Take just enough
each night to have one good, free movement
of the bowels the day following.

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

CORPORATION NOTICES

NOTICE.

At a special meeting of the share-
holders of the Walluku Sugar Com-
pany held on the 27th inst., an election
of officers took place to fill vacancies
caused by the death of S. C. Allen Esq.,
the late president of the company, the
election resulting as follows, viz:
Mark P. Robinson Esq., President,
vice S. C. Allen deceased.
Chas. M. Cooke Esq., a Director, vice
M. P. Robinson elected President.

E. F. BISHOP,
Secretary.

Dated Honolulu, May 28, 1903.

Election of Officers.

At the adjourned annual meeting of
the Hawaiian Star Newspaper Associa-
tion, Ltd., held in Honolulu on the 7th
day of May, 1903, the following officers
were elected for the ensuing year.

President.....W. F. Allen.
Vice-President.....Chas. H. Atherton
Treasurer.....Frank L. Hoogs
Auditor.....Chas. H. Atherton
Secretary.....Emil A. Berndt

EMIL A. BERNDT,
Secretary.

Honolulu, May 8, 1903.

MORTGAGEE'S NOTICE OF INTEN- TION OF FORECLOSURE AND OF SALE.

Notice is hereby given that pursuant
to the power of sale contained in that
certain indenture of mortgage dated
January 8th, 1902, made by S. K. Ka-ne
of Honolulu, Island of Oahu, Territory
of Hawaii, of the first part and Alex-
ander Garvie of said Honolulu of the
second part, and of record in Liber 232
on pages 31-33 Hawaiian Registry of
Conveyances, the said Alexander Gar-
vie intends to foreclose the said mort-
gage for condition broken, to wit: the
non-payment of the interest when due.
Notice is likewise given that the
pieces or parcels of land and leasehold
bargained, sold, conveyed and assigned
by the said mortgage to the said Alex-
ander Garvie will be sold at public auc-
tion at the auction rooms of James F.
Morgan, Queen street, Honolulu, on
Saturday the 20th day of June 1903 at
12 o'clock noon.

The premises covered by the said
mortgage consist of:

First: All that piece or parcel of
land (part of Apana 2 of the land de-
scribed in Royal Patent 3378 Land Com-
mission Award 7175 to Kapule) situate
at Mokuauia, Kailua, Oahu aforesaid
and thus bounded and described:

Apana 1c. E hoomaka ma ke kahi
Hema o kela Apana ma ka manowal
oou a holo aku. Ak 13 Kom. 217.8 ka-
pual. Ak 25 Hik. 217.8 kapual. Ak 42
Hik. 132 kapual. Hem. 81 Hik. 132 ka-
pual e pili ana la mau aoao me ko ke
Konohiki. Hem. 8 Hik. 279.5 kapual me
ka Apana 1b a hiki i ke kahawai a 1
kahi mau. Moku oia Apana 2 86-100
Eka. and comprising all the land ex-
pressed to be conveyed to the said S.
K. Ka-ne by Benjamin K. Ka-ne by de-
ed dated August 28th, 1901.

Second: All that piece or parcel of
land situate at Mokuauia, Kailua, Ho-
nolulu aforesaid, containing an area of
4.5 acres and comprising Apana 1 of
the land mentioned or described in
Royal Patent 3378 Land Commission
Award 7175 to Kapule.

Third: That certain indenture of
lease dated July 13th 1899 made be-
tween Nahulu (w) and Nawahie (k) as
Lessors, and the said S. K. Ka-ne as
Lessee, and of record in Liber 190 on
page 221 in the said Registry, the term
of years thereby granted and all the
estate, right, title and interest of the
said S. K. Ka-ne in and to the piece
or parcel of land therein described and
thereby devised.

ALEXANDER GARVIE,
Mortgagee.

Terms—Cash, United States gold coin,
deeds at the expense of purchaser.

For further particulars apply to
Holmes & Stanley, Attorneys for Mort-
gagee.

Dated Honolulu, May 22, 1903.

HERMANN BACK IN CONGRESS.

PORTLAND, June 1.—Binger Her-
mann has been elected to Congress.

HARD TIMES FOR ANDREWS

HOUSE ENDS LONG DISCUSSION
BY MAKING HEAVY CUT IN HIS
SALARY.

The House yesterday afternoon re-
sumed consideration of the six months'
salaries bill. The Attorney General had
harder luck than in the morning, for
the dispute over his salary ended in his
being passed at \$1,800 instead of \$2,250.
There was a mix-up over it, however,
and no one supposed that the decision
was permanent.

During the discussion Paele moved to
place the salary at \$1,500. A motion to
make it \$2,000 was voted down, also a
motion to insert the item at \$2,250 as
in the bill. Then after a lot of discus-
sion over parliamentary rules Kuma-
lai's suggestion of \$1,800 was approved.
The House adjourned after passing a
number of police items.

FIND A CURE FOR LOCKJAW

UNIVERSITY OF CHICAGO PRO-
FESSORS CLAIM TO HAVE EF-
FECTIVE REMEDY.

CHICAGO, May 28.—Dr. Samuel A.
Matthews has discovered a cure for
lockjaw. This was the announcement
made today at the University of Chi-
cago, where successful experiments
with the new remedy have been com-
pleted. The medicine is a compound of
calcium chloride, sodium chloride, so-
dium sulphate and sodium citrate and
is applied through copious hypodermic
injections. It also is said to be a cure
for uraemia and morphine poisoning
and for locomotor ataxia in its early
stages, although it has not been found
altogether effective where the disease
is advanced.

The discovery is the result of the
practical application of the theories
advanced by Professor Jacques Leo and
Albert P. Matthews of the University
of Chicago that the action of inor-
ganic salts had an electrical and re-
vitalizing effect on the system. Having
prepared his solution of salts, Dr.
Matthews tried its efficacy upon rab-
bits which had been inoculated with
tetanus toxin, which produces lock-
jaw. In some cases the salts were in-
jected several days after the little
animals had been inoculated. It was
invariably effective.

Application of the remedy to rab-
bits which had been given large doses
of morphine restored the animals to
health. In a recent application of the
solution in the case of a man suffering
from uraemia the large injection so
stimulated the kidneys and nerve ac-
tion as to throw off the poison and the
man's life was saved.

MORE ABOUT FLOODS.

Associated Press, Morning Service.
BOZEMAN, MT., June 1.—The rivers
are steadily rising.

KANSAS CITY, June 1.—Twenty are
known to be dead as a result of the
floods.

MANHATTAN, Kas., June 1.—This
town was the center of the flood's fury.
Fifty persons have been drowned.

TOPEKA, Kas., June 1.—The river
is subsiding. Thirty-four are known
to be dead. Many persons are huddled
in small houses, suffering from dip-
theria, fever, measles and a scarcity
of food. Launches and rafts have ar-
rived from Chicago.

GAMESVILLE, Kas., June 1.—Two
hundred buildings here were demolish-
ed by the flood.

PRESIDENT AT A SHOW.

Associated Press, Morning Service.
CHEYENNE, June 1.—President
Roosevelt attended the Wild West ex-
hibition today.

RAILROAD BRANCHES OUT.

Associated Press, Morning Service.
SALT LAKE CITY, June 1.—Senator
Clark's railroad company will probably
build a branch to Tonopah.

THE RUSH FOR NOME.

Associated Press, Morning Service.
SEATTLE, June 1.—One thousand
persons sailed for Cape Nome today in
three steamers. Hundreds were un-
able to get passage.

ARIZONA LABOR TROUBLES.

Associated Press Cable to the Star.
PRESCOTT, A. T., June 1.—The eight-
hour law having become effective in
the Territory wage-reductions have
been made and many properties are
closing. The miners are in a threaten-
ing mood.

SMALL POX AT SALT LAKE.

Associated Press Cable to the Star.
SALT LAKE CITY, June 1.—There
are fifty smallpox cases here.

BACK AGAIN.

H. P. Wood, formerly of Kohala, and
now secretary of the San Diego Cham-
ber of Commerce, arrived here yester-
day from the coast with Mrs. Wood.
He was last in Honolulu fourteen years
ago.

LOW FOR SUPERINTENDENT.

Eben Low is reported to have been
offered the position of Superintendent
of Public Works to succeed Henry E.
Cooper, whose resignation takes effect
on July 1. Low is now in Honolulu
and it is stated that he is considering
the proposition or taking Cooper's
place.

COAST EDUCATOR ARRIVES.

Among the arrivals at this place by
the Korea yesterday was James T.
Denman. He was formerly superin-
tendent of Public Schools of San Fran-
cisco. The Denman school in that city
was named in honor of his. He is re-
turning from a visit to Manila. He
will pay a short visit in Honolulu. He

will be at the Lunailo Home during
his stay here.

A Kentucky editor has the following
announcement standing in his columns
"A first-class paper, entered as second-
class matter in a third-class postoffice."
—Northwestern Agriculturalist.

LEWIS ESTATE. JUNE 13, 1903

COMMISSIONER'S SALE OF REAL ESTATE.

The continued sale of Lots 2, 4, 5, 6, 7,
8, 9, 12, 13, 14, of Lots at Kailua, Wai-
kiki, Honolulu, and premises corner of
KING and BETHEL Streets, in Hono-
lulu. Upset price is withdrawn under
order of Court dated May 28, 1903, in
partition case of Bailey et al v. Cush-
ingham et al. First Circuit Court,
Territory of Hawaii, in equity, will be
had on Saturday, JUNE 13th, 1903, at
12 o'clock noon, at front (mauka) en-
trance to the Judiciary Building known
as Aliolani Hale, in Honolulu. For
full descriptions see Hawaiian Star,
April 24 to May 9th; also the Pacific
Commercial Advertiser, The Evening
Bulletin, the Aloha Aima, April 27 to
May 9th, 1903; also posters.

Terms. Each and all sales are sub-
ject to the approval of the Court; all
moneys to be paid into Court; no up-
set price; deeds at expense of purchas-
er; ten (10%) of purchase price to be
paid on fall of the hammer. J. F. Mor-
gan, Auctioneer.

W. AUSTIN WHITING,
Commissioner.

Notice to Bondholders

PIONEER MILL CO., LTD.

Notice is hereby given that pursuant
to the terms of that certain Deed of
Trust, dated July 1, 1900, made by the
Pioneer Mill Company, Limited, to The
Bank of Hawaii, Limited, the said Pion-
eer Mill Company, Limited will pay the
whole of the issue of bonds secured
by said Deed of Trust, to wit:

Bonds numbered 1 to 500 inclusive, on
the first day of July, 1903, at the office
of the said Pioneer Mill Company, Lim-
ited, in the Hackfeld Building on the
corner of Queen and Fort streets in
Honolulu, Territory of Hawaii, together
with interest that may be due thereon
to said first day of July, 1903.

All of said bonds, to wit: Bonds num-
bered 1 to 500 inclusive shall cease to
bear interest on the first day of July,
1903.

All of said bonds which shall not
have been presented for payment on
the said first day of July, 1903, at the
place above mentioned should be pre-
sented at The Bank of Hawaii, Limited,
where the same will be paid with such
interest as may be due thereon to the
first day of July, 1903 and no longer.

Honolulu, May 12, 1903.

PIONEER MILL COMPANY, LTD.,

By H. A. ISENBERG,

Its Vice-President.

By W. PFOTENHAUER,

Its Treasurer and acting Secretary.

Notice to Bondholders

EWA PLANTATION CO.

In accordance with the terms under
which its bonds were issued the Ewa
Plantation Company will pay, with ac-
crued interest, on July 1st, 1903, One
Hundred Thousand Dollars (\$100,000.00)
of its bonds. The numbers of such
bonds to be paid were determined by
lot and drawn in the office of the Treas-
urer on the 12th day of May 1903. The
numbers of the bonds so drawn and to
be paid are as follows:

1	84	195	306	403
3	87	198	308	414
4	94	200	316	418
8	98	207	320	425
12	103	215	329	428
16	109	216	331	429
19	116	220	347	435
25	122	223	349	439
28	127	229	350	443
34	134	230	365	460
48	140	237	367	466
49	142	241	370	467
52	144	262	372	473
60	162	263	374	481
61	165	272	375	482
67	171	279	380	486
68	182	281	386	487
73	190	289	389	491
75	191	297	391	492
79	192	301	396	498

Notice is hereby given to the holders
of these bonds to present the same for
payment at the office of the Treasurer
of the Ewa Plantation Company in
Honolulu on July 1st 1903, and that in-
terest on same will cease from and
after that date.

Honolulu, Hawaii, May 12, 1903.

C. H. ATHERTON,

Treasurer Ewa Plantation Co.

KAHU RAILWAY AND LAND CO'S

TIME TABLE

MAY 1st, 1903.

OUTWARD.

For Waianae, Waiakua, Kahuku and
Way Stations—8:15 a. m., 3:20 p. m.

For Pearl City, Ewa Mill and Way
Stations—7:30 a. m., 3:15 a. m.,
11:05 a. m., 2:15 p. m., 3:20 p. m.,
4:15 p. m., 5:15 p. m., 7:30 p. m.,
11:15 p. m.

INWARD.

Arrive Honolulu from Kahuku, Wai-
akua and Waianae—8:36 a. m., 5:31
p. m.

Arrive Honolulu from Ewa Mill and
Pearl City—10:50 a. m., 17:46 a. m.,
8:36 a. m., 10:38 a. m., 2:05 p. m.,
4:31 p. m., 5:31 p. m., 7:40 p. m.

* Daily.

† Sunday Excepted.

‡ Sunday Only.

G. P. DENISON, Supt.

F. C. SMITH, G. P. & T. A.

RUBBER

Now all look at once and you will see
what it will cost you to have new RUBBER
TIRES put on your carriage.

As you read this list just remember that we guarantee all
tires we put on against any defects in material, construction
or workmanship in setting

Double Wire Tires.	4 Wheels, 1 Wheel.
3/4"	\$16.00 \$4.50
7/8"	18.00 5.00
1"	20.00 5.50
1 1/8"	28.00 7.50
1 1/2"	30.00 8.00
1 3/4"	34.00 9.00

Our tires are made from the best PARA
rubber by one of the largest factories in the
WORLD. Wheels sent for and returned
free of charge.

E. O. HALL & SON, LTD.

22 — Telephones — 92

We Carry a Line of Feed Stuffs

AT THE LOWEST MARKET PRICES WE SELL A
COMPLETE LINE OF FEED STUFFS CONSISTING OF
OATS, BARLEY, MIDDINGS, WHEAT, CORN, CRACK-
ED CORN AND BRAN.

WE DELIVER THESE GOODS PROMPTLY.

H. MAY & COMPANY,

LIMITED.

22 — Telephones — 92

Straw Hat and Shirt Factory

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

YAMATOYA,

(FORMERLY MURATA'S STORE.)

NUUANU STREET.....NEAR HOTEL

Big Reduction Sale

GENTLEMEN'S READY-MADE
SUITS AT HALF PRICES.

K. FUKURODA,

ROBINSON BLOCK. HOTEL STREET.

Our Store in the Young Building

We carry there only a stock of high grade society stationery,
popular books, music, pianos, typewriters and leather goods.

The stock in these lines is very elegant and the best in the
city.

Hawaiian News Co.,

Limited

ALEXANDER YOUNG BUILDING - - - - HONOLULU T. H.

Oriental Bazaar.

Reduction of 20 per cent in Rattan Furniture such as Tables,
Veranda, Parlor, Steamer and Lawn Chairs, Trunks, Baby Carriages,
Children's Cribs, Couches, and Baskets of all kinds.

Bamboo Furniture, Japanese and Chinese Mattings, white and
mixed colors, first second and third quality.

WANTY BUILDING, KING STREET OPPOSITE ADVERTISER OFFICE.

Want ads in the Star bring quick re-
sults. Three lines three times for 25
cents.

Want ads in the Star bring quick re-
sults. Three lines three times for 25
cents.

Primo Lager

ALL DEALERS SELL IT

GRAND REDUCTION SALE Beginning May 2 For Only 3 Weeks

STRAW HATS, FELT HATS, UNDERWEAR, SOCKS, MEN'S FURNISHING GOODS, ETC., WILL BE SOLD AT GREATLY REDUCED PRICES.

ESPECIALLY FOR CLOSING OUT THE LINE OF OVER-SHIRTS, THEY WILL BE SOLD REGARDLESS OF COST.

DON'T MISS THE OPPORTUNITY TO GET CHEAP SHIRTS.

K. ISOSHIMA,
NO. 30 KING ST. NEAR P-THEL.

Why Be Bald?

When you can easily prevent it by using

Pacheco's Dandruff Killer

Try it and be convinced.

Sold by all Druggists, and at the Union Barber Shop, Tel. Main 232.

C. BREWER & CO., LIMITED
QUEEN STREET, HONOLULU, H. T.

...AGENTS FOR...
Hawalean Agricultural Company, Onomea Sugar Company, Honoum Sugar Company, Wailuku Sugar Company, Oolaka Sugar Plantation Company, Haleakala Ranch Company, Kapapala Ranch.

Planters' Line Shipping Company.
Charles Brewer & Co.'s Line of Boston P-kets.
LIST OF OFFICERS.
Charles M. Cooke.....President
Geo. H. Robertson.....V-Pres. & Mgr.
E. Faxon Bishop.....Treas. & Sec'y.
W. F. Allen.....Auditor
P. C. Jones.....Director
H. Waterhouse.....Director
G. R. Carter.....Director
All of the above named constituting the Board of Directors.

Sturtevant Drug Co.,

160 Hotel Street - Oregon Block
TELEPHONE MAIN 151.

A Bargain.

A fine large Building lot on the slopes of Punchbowl graded and terraced, and commanding a beautiful view of Diamond Head and the sea, is offered for sale at a bargain. The place is high and dry, yet not two minutes distance from the Rapid Transit cars. Just the place for a home out of town as far as dust and smoke are concerned, yet within such an easy distance that a man could have plenty of time to go home to lunch.

Anyone interested can have full particulars at this office.

P. O. Box 16 Phone Blue 933.
WING SANG CO.
WHOLESALE AND RETAIL DEALERS IN
Groceries and Fresh Fruits.
Commission Merchants.
46 Hotel Street, Honolulu, H. T.

Want ads in Star cost but 25 cents.

KAMEHAMEHA GIRLS' SCHOOL

SEVENTH ANNUAL COMMENCEMENT EXERCISES AT BISHOP MEMORIAL CHAPEL.

The commencement exercises of the Kamehameha School for Girls took place last evening at the Bishop Memorial Chapel. The chapel was prettily decorated in pink and white, the class colors. This, the seventh class of graduates of the institution, were presented to J. O. Carter representing the trustees, for their diplomas by Miss Pope, the principal of the school. The following are the members of the graduating class.

Academic Department—Rebecca Kalelekalani Ahu, Lillian Punohuokaiua Akina, Alice Helen Muller, Mary Kaulanohano Nichols, Caroline Kalulua-kea Scholtz, Mina Thompson, Elizabeth Lahilahi Vannatta.

Sewing Department—Rebecca Rose Akana, Lahapa Kaohulemakaoipio Kalelemakali, Dora Eveline Todd.

The following is the program of the exercises:

Organ Melody.....J. A. West
Miss S. Lillian Byington.
Chorus—"Charity".....Rossial
Invocation.....
Rev. H. H. Parker.
Response—"Ke Aloha No Ka Haku"
Lillian Punohuokaiua
"Kaahumanu".....Alice Muller.
"Kapiolani".....Mary Kaulanohano.
"God is My Guide".....Schubert
K. G. S. Glee Club.
"Bernice Pauahi Bishop".....Elizabeth Vannatta.
"The Hawaiian Woman of Today".....Caroline Scholtz.
Address.....Rev. S. L. Desha.
"Ave Maria".....Abt
K. G. S. Double Quartette.
Address.....Ida M. Pope.
Presentation of Certificates.....J. O. Carter.
Chorus—"Rest Thee on This Mossy Pillow".....Smart
Benediction.....Dr. W. B. Elkin.
Organ Fanfare.....Lommens
Miss S. Lillian Byington.

MARRIED.
HUDSON-MCCORRISTON—At the residence of the bride's mother, Mrs. Jane McCorrison, Makiki street, Honolulu, Hawaii, June 1, 1903, Miss Frances Della McCorrison, to Charles Woodbury Hudson, rev. Father Libert, Pro-Vicar and Bishop-Elect for the Hawaiian Islands, officiated.

PERRY-KILEY—At the home of the groom in Punchbowl street Honolulu, at 7:30 o'clock, June 1, 1903, Miss Emma Perry to Fred Kiley. The groom is the captain of the Maile Ilma baseball team and one of the best known ball players in the city.

DIED.
GROVES—At Wailuku, Maui, May 29, 1903, Mrs. Louise Groves, a sister of Eugene Duvauchelle.

WRIGHT—At Newcastle-on-Tyne, May 10, 1903, Mrs. Thomas Wright, formerly of Honolulu. She was buried at Stainerop, May 13. Mr. and Mrs. Thomas Wright had a large circle of friends and acquaintances in Honolulu, where they lived many years. He was a blacksmith by trade and conducted a shop on lower Fort street for many years. For a long time they conducted Wright's Villa at Waikiki Beach, now known as Waikiki Inn. During their management of the place it was a popular bathing resort. They lost a son in an outling accident in the mountains, and this saddened Mrs. Wright's life, and no doubt contributed largely to her ill health. Mr. Wright was an almost idolatrous worshipper of Gladstone whose political views were his, and was an enthusiast in the matter of athletic and other out-of-door sports. They left Honolulu for England in the early part of 1899.

NEW LIBRARIAN.
Miss Hillebrand, the new librarian of the Honolulu Library assumed charge yesterday. Miss Burbank retiring to take a vacation which will be spent on the mainland. Miss Hillebrand will introduce the Congressional Library system of card indexing. She was born in Honolulu her mother being a sister of Rev. Dr. Sereno. She is a graduate of Pratt Institute, Brooklyn and has had library experience in New Weuler, Racine.

PROGRAMME OF THE RACES.
Horses Entered for the Contests of June 11 at Kapiolani Park.

Entries for fourteen races at Kapiolani park on June 11 have been made with the Jockey club, and a good day's sport is promised. There are enough entries in every race to insure good contests. Entries in the scrub race and pony race remain open.

The following are the entries made:

First race—One-half mile dash, free for all; purse, \$100; Bruner, Lelanue-nue, Virgie A.

Second race—2:15 class, trotting and pacing, best three in five; purse, \$250; Wayboy, Los Angeles, Oak Grove, Sambo.

Third race—Pony race, 14 hands and under, 1/2 mile dash; cup, \$25; Kitty.

Fourth race—2:30 class, best two in three; purse \$200; Eva M., Billy Lemp, Jim Jeffries, Artie W., Oak Grove.

Fifth race—Five-eighths mile dash, free for all; purse, \$100; Virgie A., Bruner, Mollie Connors.

Sixth race—Rozita challenge cup, one mile dash, free for all; purse, \$100, \$50 or cup added if track record is beaten; Weller, Racine Murphy, Carter Harrison, Jr.

Seventh race—Trotting and pacing, free for all, three in five heats; purse, \$100, with \$50 added or cup if track record is beaten; Sambo, Oak Grove, Cyclone.

Eighth race—California Feed Co's cup, trotting and pacing, Hawaiian bred; purse, \$200; Thaima, Leah, Madeline.

Ninth race—Three-fourths mile dash, free for all; purse, \$150; Carter Harrison, Jr., Racine Murphy, Mollie Connors.

Tenth race—Union Feed Company's cup, three-eighths mile dash, 13 hands or under; Makaha Boy, Kitty, One Ear. Eleventh race—Rapid Transit cup, gentlemen's driving race, cup to be won twice by same owner; Artie W., Eva M., Cyclone, Los Angeles, Abidine, Faro Bank, Wait-a-Little.

Twelfth race—Scrub race, cup \$25, no entries, still open.

Thirteenth race—Polo pony race, ponies to be passed by measuring officer of Honolulu Polo Club, three-eighths mile dash; cup \$25; Gypsy, Brunette.

Fourteenth race—Primo cup, one and one-half mile dash, free for all; purse \$150; Carter Harrison, Jr., Weller, Racine Murphy, Dixie Land.

HARVEY AS A MONOPOLIST

MANAGER OF HARPER PUBLISHING HOUSE RETAINS MOST OF LEADING ENGLISH WRITERS.

LONDON, May 16.—Literary people are interested in the latest American methods in the publishing business. Colonel George Harvey, head of Harper and Brothers, arrived here a month ago and to all appearances he has acquired practically all the literary products of England that an American publisher would consider worth having. At a recent literary dinner, without a single exception, and without the knowledge of any other person present all those present had been retained to write exclusively for the Harper publications.

Harvey has made a contract with Maurice Hewlett and Joseph Conrad that all their future work will be printed in publications managed by him. All that Gilbert Chesterton has done, or will do in the next five years, has been acquired by Harvey, who, pursuing the same methods, has also contracted for all the work of Anthony Hope. Another book of international interest, by E. F. Benson, along with his subsequent writings, has also been gathered in. The same arrangement has also been made with George Gissing. Even Alfred Austin, the poet laureate, has joined the distinguished group, and his new play, which is to be produced next month by Beerbohm Tree, will be published simultaneously by the Harper house.

Other writers whose work has been contracted for by Harvey are: Thomas Hardy, Eleanor Glynn, Mrs. Humphrey Ward, Gilbert Parker, Archibald Colquhoun, Austin Harrison, Hugh Clifford, John Churton Collins, Miss Brad-don, Marie Corelli, F. A. Anstey, Hal Caine, B. L. Farjeon, Frederic Harrison, H. W. Luey, Max Pemberton, Michael Davitt, George R. Sims, W. Pett Ridget and Sydney Brooks.

SHAW ON THE TARIFF.

It is the opinion of Secretary Shaw that the tariff duties protect the trusts from bankruptcy. If the duties were removed there would be ruin. Here is what he said at a banquet of the Kikapoo Club in Peoria:

The democratic demand for a revision of the tariff as a remedy for monopolies is not a new invention nor a recent discovery. I would like to have our democratic friends who are advocating this remedy explain whether they would remove protection temporarily or permanently from monopoly produced goods. Shall the protection of the tariff be removed until the alleged monopoly goes into bankruptcy, and then be restored, or shall it be removed permanently and our industries, one by one, turned over to foreign competitors?

What trusts would be bankrupted by the removal of duties? Would it be the window glass trust, which with a protection ranging from 30 to 100 per cent and more, has more than doubled the price of window glass? Would it be the American steel and wire company, one of the constituent concerns of the United States steel corporation, which, with a protection ranging from half a cent to one cent a pound; has much more than doubled the domestic price of wire nails, while exporting about one-tenth of its product at prices nearly 50 per cent lower than those charged to domestic consumers, and is making profits of some \$15,000,000 a year? Would the plate glass trust be ruined by the reduction of its protection, ranging from 50 to 140 per cent, by which it has been enabled to raise prices 150 per cent? Would the makers of wood saws, sewing-machines, typewriters, shovels, wire rope and other concerns who sell to foreign countries at prices from 20 to 50 per cent below the prices paid by domestic consumers be driven into bankruptcy by a reduction of duties?

Secretary Shaw insists that a "wise measure of control" is preferable to "any measure of destruction in dealing with the trusts." A Congress republican in both branches has just spent nearly three months in discussing "wise measures of control." As Mr. Shaw survives the record of legislation during the last session, does it strike him that any of the so-called anti-trust laws enacted are really measures of control? Do they not leave the trusts and combinations practically as free as ever?

It is evident that in going to Iowa for his secretary of the treasury President Roosevelt did not appreciably diminish the public stock of great minds in the boundless West—Springfield Republican.

MRS. POTTER PALMER.

Widow's Charms Attract Attention From Head of Little Kingdom.

NEW YORK, May 24.—A cablegram to the Journal from Paris says: The Prince of Monaco has been paying such marked attention to Mrs. Potter Palmer of Chicago that the report has gained general credence that the engagement of the couple will soon be announced.

CLINTON J. HUTCHINS, INSURANCE

McINERNEY BLOCK, FORT STREET

GOO KIM, DRY AND FANCY GOODS
REMOVED TO PERRY BLOCK : COR. HOTEL AND NUUANU STS.

NEW STORE, - - - NEW GOODS
AND EVERYTHING JUST AS REPRESENTED.

The Prince on two occasions recently came to Paris from Monaco for no other reason than to pay his respects to Mrs. Palmer. His highness is continually expatiating on her charms. The Prince of Monaco has been somewhat unfortunate in his matrimonial affairs. His first marriage was annulled, and he was divorced from his second wife only a year ago.

PARIS, May 25.—Mrs. Potter Palmer pronounces the story of her engagement to the Prince of Monaco as absurd.

AS EXCITING AS CROQUET.

Like a leisurely whirlwind—but still like a whirlwind—sweeps from the Middle West a new game of cards, known as "finch." It has already caught in its coils the Methodists of Michigan, and has resistlessly overwhelmed Brooklyn, N. Y., so that "bridge" is as though it had not been. It is played with a prepared deck of 150—why not 156, so as to use up three packs, we know not. In fact, "finch" is still a mystery further eastward than Brooklyn, N. Y.

BY AUTHORITY

SHERIFF'S SALE NOTICE.

Under and by virtue of a certain Execution issued by Lyle A. Dickey, Second District Magistrate of Honolulu Island of Oahu, Territory of Hawaii, on the 29th day of May, 1903, in the matter of E. J. Walker vs. Kwong Fook Lung, I did, at said Honolulu, on the 29th day of May, A. D. 1903, levy upon, and shall offer for sale and sell at public auction, to the highest bidder, at the Police Station, Kalakaua Hale, in said Honolulu, at 12 o'clock noon of Friday, the 3rd day of July, A. D. 1903, all the right, title and interest of the said Kwong Fook Lung in and to the following described personal property, unless the judgment, amounting to One Hundred and Four and 75-100 dollars, interest costs and my expenses are previously paid:

2 show cases and contents, 1 counter, 1 counter scale and small lot of Chinese merchandise.

CHAS. F. CHILLINGWORTH,
Deputy Sheriff, Territory of Hawaii,
Honolulu, Oahu.
June 1, 1903.

SEALED TENDERS.

Sealed tenders will be received by the Superintendent of Public Works until 12 m. of Saturday June 6, 1903 for construction of Storm Sewer in Bishop street.

Plans and specifications on file in office of the Superintendent of Public Works.

The Superintendent of Public Works reserves the right to reject any and all bids.

HENRY E. COOPER,
Superintendent Public Works.
Honolulu, June 1, 1903.

SHERIFF'S SALE NOTICE.

Under and by virtue of a certain Execution issued out of the Supreme Court of the Territory of Hawaii, on the 15th day of April, 1903, in the matter of Hoffschlaeger Company, Limited, a Hawaiian Corporation, Plaintiff, vs. W. J. Wright, Defendant, I have, on this 29th day of April, A. D. 1903, levied upon, and shall offer for sale and sell at public auction, to the highest bidder, at the Police Station, Kalakaua Hale, in Honolulu, Island of Oahu, Territory of Hawaii, at 12 o'clock noon of Monday, the 8th day of June, A. D. 1903, all the right, title and interest of the said W. J. Wright, Defendant, in and to the following described property, unless the sum of Forty-seven and 65-100 Dollars, that being the amount for which said Execution issued, together with interest, costs and my expenses are previously paid:

1

Lease from I. Friedlander to Wm. J. Wright of the certain piece or parcel of land situate in South Kona, Hawaii, known as Kauhako, granted to Wm. Johnson by Royal Patent No. 1454, containing 237 acres, more or less, as of record in the Office of the Registrar of Conveyances in said Honolulu, in Liber 233, Page 259. Date of lease, Feb. 1st, 1901; term of lease, 20 years; rental \$115 per annum for first ten years and \$135 per annum for remaining ten years.

2

Ahupuaa of Ophali (iki), situated in

South Kona, Hawaii, described in deed of J. W. Kaula & wife, Moeanu, to W. J. Wright as of record in the Office of the Registrar of Conveyances in said Honolulu, in Liber 210, Page 176.

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

LEGAL NOTICES.

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

In the matter of the Estate of Malvina J. Rowell, Deceased.

Order of Notice of Hearing Petition for Allowance of Final Accounts, Distribution and Discharge.

On Reading and Filing the Petition and Accounts of William E. Rowell, Administrator of the Estate of said Malvina J. Rowell, deceased, wherein he asks to be allowed \$3,606.45, and charges himself with \$4,361.84, and asks that the same may be examined and approved, and that a final order may be made of distribution of the property remaining in his hands to the persons thereto entitled, and discharging him and his sureties from all further responsibility as such administrator.

It is Ordered, that Monday, the sixth day of July, A. D. 1903, at ten o'clock a. m., before the Judge of said Court at the Court Room of the said Court at Honolulu, Island of Oahu, be and the same hereby is appointed as the time and place for hearing said Petition and Accounts, and that all persons interested may then and there appear and show cause, if any they have, why the same should not be granted, and may present evidence as to who are entitled to the said property. And that notice of this Order, in the English language, be published in the Hawaiian Star, a newspaper printed and published in Honolulu, for three successive weeks, the last publication to be not less than two weeks previous to the time therein appointed for said hearing. Dated at Honolulu, this 28 day of May, 1903.

GEO. D. GEAR,
Second Judge Circuit Court, First Circuit.

SMITH & LEWIS and R. D. MEAD,
Attorneys for Administrator.

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

Richard H. Condon v. Mary Hickey Condon. Chambers Summons.

The Territory of Hawaii:

To the High Sheriff of the Territory of Hawaii, or his Deputy: the Sheriff of the Island of Oahu, or his Deputy: You are commanded to summon Mary Hickey Condon to appear ten days after service hereof, if she resides on the island of Oahu otherwise twenty days after service, before such Judge of the Circuit Court of the First Circuit as shall be sitting at Chambers in the Court room at Honolulu Oahu to answer the annexed petition for divorce of Richard H. Condon.

And have you then there this writ with full return of your proceedings thereon.

Witness the First Judge of the Circuit Court of the First Circuit at Honolulu this 25th day of May 1903.

F. H. LOUCKS,
Clerk.

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

In the Matter of the Estate of Samuel Clesson Allen, late of Honolulu, Oahu Deceased testate.

Order for notice of hearing petition for probate of will.

A document purporting to be the Last Will and Testament of Samuel Clesson Allen deceased, having on the 19th day of May A. D. 1903 been presented to said Probate Court, and a petition for the probate thereof, and for the issuance of Letters Testamentary to Bathsheba M. Allen, Mark P. Robinson, Joseph O. Carter and Paul Muhlenberg having been filed by said Bathsheba M. Allen, widow of deceased.

It is hereby ordered, that Monday, the Sixth day of July A. D. 1903 at 10 o'clock a. m. of said day, at the Court room of said court, at the Judiciary building in Honolulu, Island of Oahu, Territory of Hawaii, be and the same hereby is appointed the time and place for proving said Will and hearing said application.

It is further ordered, that notice thereof be given, by publication once a week for four successive weeks, in the Hawaiian Gazette and Hawaiian Star, semi-weekly and daily newspapers respectively, published in said Honolulu, the last publication to be not less than ten days previous to the time therein appointed for hearing.

Dated at Honolulu, Oahu, Territory of Hawaii, May 26th, A. D. 1903.

J. T. DE BOLT,
First Judge, Circuit Court, First Circuit, Territory of Hawaii.

P. D. KELLETT, JR.,
Clerk.

Kinney, McClanahan and Bigelow, attorneys for Petitioner.

Lest Ye Forget

I am still alive and attending to REAL ESTATE matters. Please jot down in your "Memo" Book the fact

I Have Moved

to permanent quarters, Rooms 1 and 2 of the ALEXANDER YOUNG BUILDING, TELEPHONE MAIN 1233. In addition to REAL ESTATE I have opened a SPECIAL DEPARTMENT devoted exclusively to EXPERT ACCOUNTING and have a force of reliable accountants always at hand. If you haven't time to call on me, just drop me a line, P. O. Box 243, and I'll call on you.

L. C. ABLES,
Expert Accountant.
Real Estate and Financial Agent.

Decoration Day Notice.

The Woman's Exchange is prepared to fill all orders for ferns, cut flowers, and floral designs promptly and at cheap prices. Call at Hotel street, next to Benson & Smith's.

Fire Insurance!

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

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

Albert Raas, Manager
Insurance Department office Fourth Floor, Stangenwald Building

Cable Address "ARMITAGE."

Harry Armitage,

STOCK AND
BOND BROKER

Member Honolulu Stock and Bond Exchange

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

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

NEW ADVERTISEMENTS

MorganPage 8
Primo Lager.....Page 7
Lewers & Cooke.....Page 6
E. R. Bath.....Page 4
Dr. W. J. Galbraith.....Page 5

NEWS IN A NUTSHELL

Paragraphs That Give Condensed News of the Day.

THE WEATHER.

Weather Bureau, Punahou, 1 p. m.
Wind moderate northeast; weather clearing.

Morning minimum temperature, 70; midday maximum temperature 78; barometer, 30.07 falling, (corrected for gravity); rainfall, 24 hours ending 9 a. m., .40; dew point, 9 a. m., 64; humidity 9 a. m., 70 per cent.

Morgan announces three sales in this issue.

A furnished cottage is for rent. See classified column.

Drink Primo Lager. It is absolutely pure and all dealers sell it.

Bath the plumber has something interesting to say about the Douglas Patent Closet.

Dr. George W. Burgess will have charge of Dr. W. J. Galbraith's practice, during his absence.

Captain T. B. Murray's grave was decorated by his old command, Company H, on Memorial Day.

The Korea is scheduled to sail at 5 o'clock this afternoon, and the Alameda at 9 o'clock tomorrow morning.

The commencement exercises of the Kamehameha Boys' School will take place in Bishop Memorial Chapel this evening at eight.

A belt with the Hawaiian Coat of Arms was lost yesterday afternoon between Makiki street and the Moana Hotel. See classified ads.

Lewers & Cooke have an excellent stock of steel ladders as well as extension ladders and ordinary bent rung ladders. Call and see them.

Wm. G. Irwin & Co., will not issue tickets or bills of lading tomorrow—the Alameda's sailing day. All business must be transacted today.

This is the last night of the Ellefords at the Orpheum. They give a double bill, and it will undoubtedly be one of the best shows of their season.

Rev. I. C. Merserve, D. D., of the Plymouth Congregational Church of San Francisco, arrived in the Siberia to occupy the pulpit of Central Union Church during June and July.

On behalf of La Paloma, Commodore Macfarlane has protested the decision in the yacht race of Saturday for yachts of the first class. He claims that the race was a dead heat.

Mr. and Mrs. Tom Bates of the Ellefords company were around town today bidding good-bye to the many friends they have here. They leave by the Alameda tomorrow morning.

Thursday morning at 10 o'clock at the residence of Mrs. F. J. Lowrey, Morgan will hold a sale of rare ferns, palms and plants. Particulars of the sale will be found in Morgan's column.

Prof. Curtis J. Lyons, the territorial meteorologist, left today for a vacation trip to his old home, Waimea, Hawaii. During his absence Mr. Lydecker will make and record the observations of the weather, but there will be no forecasts.

F. A. Smith, known to his familiar as "Parson" Smith, superintendent of Wilder & Co's lumber yard leaves by the Alameda for a vacation trip to the coast. He has not been away from the islands for twenty-two years. He is 34 years of age, but hale and active. James T. Denman, formerly Superintendent of Schools of San Francisco, and for fifty years connected with the public school system of California, arrived from Manila by the Korea yesterday. He will remain in Honolulu a short time, the guest of Mrs. Philip Weaver, matron of the Lunalilo Home, whose husband was a relative of his.

TO ESTABLISH STEAMER LINE

GENERAL MANAGER OF GLOBE NAVIGATION CO. EN ROUTE TO MANILA.

Among the through passengers on the S. S. Siberia is G. F. Thorndyke, the general manager of the Globe Navigation Company. While in Honolulu yesterday, Mr. Thorndyke conferred with Norman Watkins the local agent of the Globe Company. Mr. Thorndyke authorized Mr. Watkins to continue to maintain the office of the company at this place.

Mr. Thorndyke stated that his company had not by any means abandoned their Honolulu-Seattle line. The company had been considering the advisability of purchasing a steamer especially suited to the Honolulu business. A number of vessels had been inspected by the company's agents but none of the vessels offered had been quite up to the mark. It is not improbable that the company will build a steamer especially equipped for handling the business. The intention is to secure a vessel that is fast and one that is well able to carry about 5,000 tons of cargo. The company also favors the addition of passenger accommodations to their vessel. The exact date when the Globe company would resume the Honolulu business was not stated by Mr. Thorndyke.

He is en route to Manila. He goes for the purpose of looking over the Philip-

pine field with a view to establishing a direct line from the Sound to Manila. Should the line be established, several steamers will be operated by the Globe company. The Manila line would probably be run independent of the Honolulu line. Mr. Thorndyke expects to remain some months in the Orient.

DAUGHTER ASSAILS MOTHER'S HONOR

NAMES HER AS CO-RESPONDENT
IN ACTION FOR DIVORCE—HUSBAND NOW DOING TIME.

An alleged condition of domestic depravity has been placed on record by the filing of a libel for divorce in behalf of Rosa Machida Keola against James Keola, in Judge De Bolt's court.

She alleged that she and the defendant were married by Father Clement in 1893. Two girls were born of this wedding. The woman alleges that on February 23 of the present year she caught her husband in a highly compromising position with her mother, Julia Edwards. The alleged adultery was alleged to have been committed in the Aala block.

Libellants says that as soon as she discovered the relations between her mother and Keola, she refused to further live with him. Mrs. Keola also caused his arrest and in the district court in March, he was sentenced to serve four months imprisonment.

Mrs. Keola claims that ever since his incarceration, Keola has been vowing vengeance on her. In fact he has intimated that he would do her bodily injury after his time was up. She asks that the bonds of matrimony be severed and that he be required to pay suitable alimony for the support of herself and the children.

A FAREWELL PERFORMANCE.

Elleford's Bid Goodbye Tonight.—Attractive Special Program.

The Elleford's make their farewell bow to Honolulu audiences for another year closing their six weeks season this evening with a special farewell bill. The company has proven to be all that was promised for it and is now established as a year attraction. This evening three bills will be presented, a one act domestic comedy entitled the Open Gate, Boucicault's two act Irish comedy of "True Irish Hearts" and the funny sketch of Senator McFee in which Jessie Norton and Elleford take the leading roles. The entire company appears during the evening.

There is little doubt of a crowded house to say goodbye to the company all of whom have become favorites and are now nightly greeted with personal applause as they appear. Elleford promises to bring down a new repertoire and an equally good company next season.

A GAME EXHIBITION.

Manager Cohen Announces Interesting Boxing Event.

A program which promises unusual merit has been arranged for the Saturday night boxing tournament at the Orpheum. The preliminaries, from the youngsters to the heavier men, have all appeared before with the exception of the Hawaiian, Hulul, said to be strong and speedy and many take as much interest in the Harris, Kaminsky and Latham contests as they do in the main event.

There will be four preliminaries, all between game contestants and admirers of the game are sure of plenty of entertainment for their money. The Millett-Mattex contest is creating a great deal of talk, some newcomers having spread news of victories won by Mattex in the Colonies and the mainland that he himself has said nothing about. Both men strip about the same and are close of an age so that there should be a game exhibition. Interest is heightened by the fact of their styles being diametrically opposite.

ARRIVING.

Tuesday, June 2.
S. S. Moana, Carey, from Sydney
Brisbane and Suva at 1 p. m.

HOUSE EXPENSE BILL PASSED.
The Senate passed the House expense bill for \$13,000 this morning on third reading. An attempt was made to cut the item to \$10,000 but it failed. Only Senators Dickey and McCandless voted the final passage of the bill.

THROUGH 86 TUNNELS.

There is a nice little railroad in South America that can beat even the Boston and Albany for comfort and rapid travel. It is 55 miles long, runs between Caracas and Valencia, and in that distance crawls through 86 tunnels.

Sculptor Trentanove's bronze bust of the late Senator Cushman K. Davis has arrived in Washington from Italy. The sculptor is on his way to this country to be present at the unveiling of the work over the grave of Senator Davis in Arlington.

PANTHEON - WAYERLEY SHAVING PARLORS.

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

ROACH & RIDINGER, Props.

A Home Company Capital \$50,000

Organized under the laws of the Territory of Hawaii.

THE HAWAIIAN REALTY AND MATURITY CO., LTD.

Loans, Mortgages, Securities, Investments and Real Estate. Homes Built on the Installment Plan.
Home Office—McIntyre Building, Honolulu, Territory of Hawaii.

The Hawaiian Realty and Maturity Co

L. K. KENTWELL, General Manager

James F. Morgan,

AUCTIONEER
AND
BROKER

42 Queen Street

P. O. Box 594,

TELEPHONE MAIN 72.

THE ENTIRE

Triangle Grocery
Store at
Public Auction.

ON WEDNESDAY, JUNE 3,
AT 12 O'CLOCK NOON.

At 42 Queen street.
A vast assortment of all the leading English and American canned goods, groceries, spices, etc., etc., and all in good order.
Inasmuch as these goods are from a reputable house, it may be well for you to attend the sale.

JAS. F. MORGAN,
AUCTIONEER

Furniture at Auction

ON WEDNESDAY, JUNE 3,
AT 10 O'CLOCK A. M.

At 42 Queen street.
Most every kind for parlor, dining room, bedroom or kitchen, and some of it extra choice.
A Wernicke Sectional Bookcase.

JAS. F. MORGAN,
AUCTIONEER

AUCTION SALE

OF
Ferns and Palms.

ON THURSDAY, JUNE 4,
AT 10 O'CLOCK A. M.

At the residence of Mrs. F. J. Lowrey, corner of Lunalilo and Victoria streets, I will offer for sale at public auction, some of the choicest plants ever offered at a public sale in Honolulu.

Extra choice maiden chair hanging baskets.

A great variety of fishtail and other ferns.

A large assortment of old and choice palms in splendid condition.

Caladiums.
Droseras.
Potted ferns.
Extra fine begonias.
And many other beautiful leaf plants.
Of some there being very few duplicates in the islands.

JAS. F. MORGAN,
AUCTIONEER.

Don't Move

until you have ordered one of our Furniture Drays. We make removals of Furniture, Pianos, Baggage, Etc., from House to House, or store same in our brick warehouse AT LOW RATES.

Pacific Transfer Co.

126 King Street, near Fort Street.

45 STYLES AND SIZES 45

\$7.85 to \$110.00

NOW THAT THE WARM WEATHER
IS AT HAND YOU WILL NEED ONE

Take the Elevator to the House Furnishing Department to inspect these goods.

W. W. Dimond & Co., Ltd.,

DEALERS IN HOUSEHOLD
NECESSITIES.

53-57 KING STREET.

HONOLULU, T. H.

Honolulu Iron Works.

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

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

Keep Cool

In hot weather there is nothing so refreshing and delicious as a glass of our soda. Soda to be good must be made right, served right and taste right. There is a vast difference in quality. People walk several blocks to get our soda. There's a reason for it. They are sure of a delicious beverage not a lukewarm, sickish drink. Ours has vim, snap and fizz that makes soda popular.

Our water ices seem to take the popular fancy. We serve a different one every day. These are made from fresh fruit.

We have a large store and large soda counter. Don't feel that you must hurry. Make our store your headquarters when down town. We have plenty of chairs. Use them. Use our telephone, leave your packages here while shopping. Remember, we cordially invite you to do this and are pleased when you make use of our store.

HOBSON DRUG CO., Two Stores

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

Add to Your Library at Little Cost

This week we place on sale the following sets of books by the world's best authors at prices much less than you've been used to paying:

SET OF DICKENS. Complete in 15 volumes, elegantly bound in green and gold. Regular price \$17.50. Sale price \$13.85.

SET OF DICKENS. 15 volumes in less expensive binding. Regular price \$7.50. Sale price \$5.75.

SET OF RUSKIN. 13 volumes handsomely bound in cloth. Regular price \$16.00. Sale price \$12.75.

SET OF TENNYSON. 10 Handy volumes. Cloth bound, gilt tops. Regular price \$7.50. Sale price \$5.85.

SET OF DUMAS. 10 volumes in cloth. New edition. Illustrated. Regular price \$12.50. Sale price \$9.75.

NO MAIL ORDERS FILLED.

WALL, NICHOLS CO., LTD.
THE SAFEST PLACE
TO TRADE.

W. G. IRWIN & CO.

AGENTS FOR

Western Sugar Refining Co., San Francisco, Cal.

Baldwin Locomotive Works, Philadelphia, Pa.

Newell Universal Mill Co. Manufacturers of National Case Shredder, New York, N. Y.

Paraffine Palm Company San Francisco Cal.

Ohlandt & Co., San Francisco, Cal.

Pacific Oil Transportation Co., San Francisco, Cal.

ALEXANDER & BALDWIN, Ltd.

OFFICERS.

H. P. BALDWIN.....President

J. B. CASTLE.....First Vice-President

W. M. ALEXANDER.....2d Vice-Prest

J. P. COOKE.....Treasurer

W. O. SMITH.....Secretary

GEORGE R. CARTER.....Auditor

Sugar Factors and Commission Merchants

AGENTS FOR

Hawaiian Commercial and Sugar Company.

Haku Sugar Company.

Pala Plantation Company.

Nahiku Sugar Company.

Kihel Plantation Company.

Hawaiian Sugar Company.

Kahului Railroad Company.

—AND—

The California and Oriental Steamship Company

Removal Notice.

Camara & Co.

HAVE MOVED THEIR PLACE OF BUSINESS TO N. E. CORNER OF MERCHANT AND ALAKEA STREETS, WHERE THEY WILL BE PLEASED TO SEE THEIR OLD PATRONS AS WELL AS NEW.

Telephone Main 492

CREPE SHIRTS

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

PRICES REASONABLE.

RICHEST STOCK OF JAPANESE GOODS

In the city, China, Clotsonne and Satsuma Wares, Japanese Silks and Curios.

S. OZAKI.

HOTEL STREET STORE,
173 HOTEL STREET,
PHONE MAIN 197.

EQUESTRIAN

POLO

GOODS.

The finest assortment of both INDIAN and AMERICAN Polo Mallets and Balls ever shown in this city.

PEARSON & POTTER CO., LIMITED

UNION AND HOTEL STS.
Phone Main 317