

VOL. XXXII, NO. 5632.

HONOLULU, HAWAII TERRITORY, MONDAY, OCTOBER 22, 1900—TWELVE PAGES.

PRICE FIVE CENTS

PROFESSIONAL CARDS.

REAL ESTATE AND INVESTMENTS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

ATTORNEYS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

NOTARIES.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

PHYSICIANS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

VETERINARY SURGEONS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

DENTISTS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

MUSICIANS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

ARCHITECTS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

ENGINEERS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

CONTRACTORS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

JEWELERS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

OPTICIANS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

BROKERS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

AGENTS.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

All Welcome at Kona.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

Notice of the 20th Instant.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

The Kona Plantation.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

This statement is utterly untrue.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

The speakers of the Kona Plantation.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

They may choose to do so.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

Respectfully yours,
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

GEO. P. HENTON,
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

Manager, Kona Plantation Co.
J. H. HARRIS, 1015 Ala. St., Honolulu, T. H. 1015 Ala. St., Honolulu, T. H.

ANGER IN THE SOUTH

A New Storm Center In China.

MINISTER WU'S DOUBTS

The United States Government and French Proposals--Missionaries at Peking.

LONDON, Oct. 11.—A special dispatch from Shanghai, dated October 10th, says: "The Triads have met and repeatedly defeated the Imperial troops near Kowloon. They are daily gaining fresh adherents. (Kowloon is the hinterland of the island of Hongkong and was ceded to the British Government less than two years ago.)

"Heavy Russian reinforcements are moving northward from Port Arthur with the object of relieving the pressure upon Mukden. Every place of importance in Manchuria, from Klatka to the Primorsk boundary and from the Amur to the great wall, is now in Russian hands."

The Hongkong special this morning all refer to the gravity of the situation in Southern China, but they give no further details than have already been forwarded in press dispatches. In some quarters it is urged that it would be better to employ Indian troops in China.

The Standard, commenting editorially upon the attitude of the United States, says: "Every dissent, even on minor points, from the suggestions of the powers is unfortunate, as it leads to fresh correspondence and to further delay. We can only hope that when Lord Salisbury is free to turn his attention to China he will find some middle course that will secure the support of all the powers."

The Shanghai correspondent of the Morning Post, writing Tuesday, says: "The Triads of Shanghai and the Viceroy of Szechwan have protested against a demonstration by foreign troops."

HONGKONG, Oct. 10.—It is said that the authorities here have received information that a general rising in the southern provinces has been planned for the month of November. Ten thousand troops from India have been requisitioned for Hongkong. The Sixteenth Bengal Lancers and the Hongkong Regiment have been recalled from the north to Hongkong. The present indications are that there will be a Boxer rising similar to that which occurred in North China. The hinterland is not known, but is believed to be ten miles north of the British borders.

A detachment of 1,000 Chinese troops took up a position at San Chung yesterday and 1,000 more arrived there today. SHANGHAI, Oct. 10.—The Chinese report the arrival of the Emperor and Dowager Empress at Chungking (Y) October 8th, 80 miles southwest of Tai-yuan-fu. After a day's rest the Chinese report added, the Imperial party proceeded, escorted by large forces.

It is reported here that Russian troops from the southward occupied Mukden (Manchuria) without opposition, while Russians from the north captured Tie-tung, forty miles north of Mukden. HONGKONG, Oct. 11.—Admiral Ho, with 200 troops, has arrived at San-chun from Canton. A detachment of 400 other troops is about to land at Deep Bay. The British torpedo boat destroyer Otter has been ordered to Miss Bay, near Hongkong. The Bombay infantry has been ordered to be in readiness to start for the frontier at two hours' notice.

MINISTER WU TALKS

WASHINGTON, Oct. 11.—Minister Wu was one of Secretary Hay's earliest callers today. He had no late advices from China, but came to learn the course of this Government on the French proposition. He expressed considerable apprehension over the press reports that a large military expedition was moving on Pao-tung-fu. He looks upon this as likely to cause serious complications and a renewal of agitation among the Chinese. He says that the reports of serious Boxer uprisings in the South of China are not correct and are set forth with a view to creating the impression on this side of the water that grave dangers exist which call for a military campaign by the allies. The best evidence of this, he says, is the fact that there are no Boxers in the South of China. The Minister feels certain that Li Hung Chang has arrived at Peking.

Nothing has been heard from Mr. Conger for a day or two. It appears that it was an erroneous assumption that a Methodist missionary force should remain in Peking during the winter. The missionary property at the capital has all been destroyed, scarcely one brick remaining upon another. It has been reported this property included not only the residences of missionaries, but a university and a girls' school, a hospital and a new church, which would seat 1,500 persons. The force which will remain in Peking include Rev. Drs. H. H. Lowrey, George R. Davis and W. T. Hobart, Rev. E. E. King and George D. Lowrey, M.D., also Mrs. C. M. Jewell, Miss Alice Ter-

rell, Miss Gertrude Gillman and Miss Alice Gloss, M.D.

The following will also winter at Tientsin: Rev. W. F. Walker, J. H. Pike and George W. Verity, Miss Raphael R. Breen, M.D., and Miss Ida Stevenson, M.D. These missionaries will look after the native converts and do such other work as may be possible.

Robert E. Speer, one of the secretaries of the Presbyterian Board of Foreign Missions, has received a letter from Rev. Paul H. Bergen of the Weibin station, who wrote from the German city Tientsin, under date of September 4th as follows:

"The situation is at present not reassuring. Not to speak of the threatening clouds in the other part of the empire, here in Shan Tung the people are more restless and bitter than before the taking of Peking."

Another letter was from Rev. J. H. Chalfant, who writes from the same place that the Chinese arsenals at Shanghai, Nanking and Wuchang are working night and day turning out war material which is being supplied to the Boxers.

Just a day or two before the letter was written a construction train on the New German Railway had been fired upon only five miles from Tientsin, of which the Germans are making a great fortified camp.

PAO TING FU EXPEDITION

TIENTSIN, Oct. 10.—General von Waldersee, commanding the allied forces, has issued orders to the Pao Ting Fu expedition to depart on the 11th. The expedition consists of a mixed force of 5,000 British, German, French and Italians. The force will leave Tientsin and will connect with the Russian and Japanese command of General Gaselee. Four battalions of French troops, which left Yang-tsun on October 4th on an independent expedition, have been halted and ordered to await the arrival of the main force. The Americans are not participating in the movement. Despite Chinese assurances to the contrary, the commanders of the forces ordered to advance expect resistance.

The following was published yesterday in the British brigades: "Count von Waldersee, commanding the expedition of the troops in Chi-li province September 27th, and expressed this sentiment: 'It fills my heart with pride and pleasure to be placed at the head of such distinguished troops, who have already given glorious proofs of their valor and heroism. Well knowing that I am entrusted with a difficult task, I have, nevertheless, a firm conviction that I shall succeed quickly and surely with the help of these proved troops in attaining the object placed before me, now that they are combined under a single leader.'

LEYTE ISLAND IN A TURMOIL

Rebel Ladrone Busy in Carrying on a Guerilla Warfare.

MANILA, Oct. 11.—The west coast of the island of Leyte is in a state of turmoil, the rebel ladrone are actively plundering, the disturbances following guerrilla tactics, raiding and attacking and then returning to the garrisoned towns, while the American troops are endeavoring to capture the guerrillas and their leaders. General Mijaca's officers are surrendering and his soldiers attempting to escape to Samar by boats are being captured and his organization broken up.

The captured guerrillas and ladrone, when questioned, stated that the 5th Infantry, Philippine Scouts, attacked forty-five rebels, rifled their stronghold in the Camarines province and routed them, killing ten. Two Americans were killed and three wounded.

Twenty of the Thirty-second Infantry, in an engagement on the 21st instant in Iloilo province, had one man killed and four wounded.

The Philippine Commission, of which Judge Taft is President, today passed eight bills of minor importance, one providing for civil increase of salaries of several municipal officers, including school teachers, appropriating \$7,500 in gold for the construction of a garbage crematory at Manila and for the reorganization of the Auditor's office.

The Wright bill, asking for a million dollars in gold for the completion of Spain's plans for Manila harbor improvements, elicited comment from the representative of Manila's international Chamber of Commerce, to the effect that as the merchants had long been paying a special impost fund to this end, the merchants should belong to the Board controlling the construction, and that as the United States had collected \$3,000,000 since the occupation, by imposts for harbor improvements, he failed to see the necessity for the appropriation of insular funds, and suggested the use of a special fund. The discussion was deferred until Friday.

HARRISON FOR REPUBLICANS

The Ex-President Says That we Must Save Prosperity.

NEW YORK, Oct. 11.—In an interview on current politics Ex-President Benjamin Harrison spoke as follows: The economic policies of the Republican party have been vindicated by the remarkable and general prosperity that has developed during Mr. McKinley's administration—succeeding a period of great depression. A change of administration this fall would almost certainly renew conditions from which we have so happily escaped. The fall dinner bucket is not a sordid emblem; it has a spiritual significance for the spiritually minded. It means more comfort for the wife and family, more schooling and less work for the children and a margin of saving for sickness and old age.

An imperial decree has been issued dismissing Yu Hsien from the governorship of Shan-si province and appointing Hui Ling as his successor. (Yu Hsien is the official in whose yamen thirty-three missionaries were murdered, according to dispatches received about a month ago.)

LIPTON'S CHALLENGE

It Will Probably Be Accepted.

MAY RACE IN AUGUST

The New British Contestant may be Called the Shamrock--The American Plans.

LONDON, Oct. 11.—Further information regarding Sir Thomas Lipton's new challenge for the America's cup confirms the statement that the boat will be named Shamrock and will be selected by a series of contests between the yacht Watson is designing and the old Shamrock, after the latter has undergone the improvements proposed by Fife. Both yachts will be kept fully manned by Sir Thomas Lipton and may cross the water together. The challenger will be commanded by a well-known amateur yachtsman, whose name Sir Thomas does not wish to divulge at present.

None of the old Shamrock's former captains will be employed in the coming races.

Sir Thomas Lipton, referring in his interview with a representative of the Associated Press in London, to the "amateur skipper" who is to have charge of his cup challenger, possibly meant Mr. John Jameson, the well-known English yachtsman, for years the adviser of the Prince of Wales in racing the yacht Britannia.

BRITISH YACHTSMEN INTERESTED

RELEASE, Oct. 11.—The Hon. Charles Russell, representing Sir Thomas Lipton, attended a meeting of the Royal Yacht Club, October 2, and requested the club to take the necessary steps to convey Sir Thomas's challenge for a series of races for the America's cup to the New York Yacht Club. The announcement of Sir Thomas's intention to make another attempt to capture the America's cup trophy was received with the greatest satisfaction, and Vice Commodore Crawford and the committee took immediate action.

COMMENT IN NEW YORK

NEW YORK, Oct. 11.—There were expressions of satisfaction by officials and members of the New York Yacht Club when it became known that Sir Thomas Lipton's new challenger was coming on the Germanic. The yacht club officials have felt sure that Sir Thomas would make a second attempt to "lift the cup" next year. They were not quite prepared, however, to believe that the challenge would be sent before December, as that would cover the necessary ten months' notice required by the club. Evidently the trials of the Shamrock in October weather last year have caused Sir Thomas Lipton to wish for the match to be sailed much earlier. The race may be sailed in August, it is said.

August is a very month with the New York Yacht Club. Its easterly cruise takes place then and before the squadron is disbanded one-half of the month has expired. This easterly outing and its squadron runs have always been favored occasions for trials of the cup candidate or the new challenger, and it is not surprising that Sir Thomas Lipton should have chosen this time for his challenge.

After the cruise there was another period of calm in which the defects, if any, and complete the hard work of tuning up the boat for her meeting with the challenger. Whether the club will see its way clear to accede to the request, if it is made, that the races for the cup be sailed in August next year, is, therefore, a matter of conjecture.

NEW YORK, Oct. 11.—Mr. J. Frederick Tams, a member of the New York and Seawanhaka-Corinthian Yacht Clubs, said:

"I have no doubt Sir Thomas Lipton's challenge will promptly be accepted. Sir Thomas is very popular with American yachtsmen and he certainly deserves another chance at the cup."

"Of course, it is too soon to express an opinion whether or not a new yacht will be built to defend the cup against the new Shamrock, but I honestly think it will be very hard to build a better boat than the Columbia. It would certainly take a much faster yacht than the old Shamrock to beat her."

"But if it is deemed best to build a new defender, there will be no trouble in finding plenty of men ready and willing to furnish the necessary money. I am of the opinion that Sir Thomas will have a better chance for the cup next year than any of the challengers that have crossed the ocean in years past. You see he will have the benefit of last year's experience, and if he has Captain Cringe, who sailed the Shamrock last year and the Mineola this year, his boat will have a great advantage."

"As for his reported request that the races be sailed in August, I believe it should be granted. There is always a better breeze in August than in October and the chances for an exciting race are far more favorable. In August there will be small chance for the succession of flukes which proved so vexing last year."

"I am delighted that the prospects for a race next year are so good, and I am sure every good yachtsman shares my sentiment on this subject. Sir Thomas may be assured of the best of treatment over here, and if he wins the cup it could not be in better hands."

"Will some one build a new yacht to defend the cup?" said Mr. Chester Griswold. "Well, it is rather early to talk about that, but I should think it likely. Americans are not in the habit of using old things if they can have better; they are too enterprising. There would be no difficulty about raising money for a new defender if it is decided to build one."

Youtsey Somewhat Better.

court room Tuesday night, was some better and had passed on of slight nourishment. He is still in a stupor, however, and answered no questions. He was not in the court room this morning. A postponement was ordered on account of the defendant's condition.

HUNTINGTON'S SUCCESSOR.

No one has Been Chosen for the Place as Yet.

NEW YORK, Oct. 11.—Referring to a dispatch from San Francisco saying that he had refused the presidency of the Southern Pacific Railroad Company at \$40,000 a year, Edwin Hawley said today: "I would not take forty thousand dollars a year and leave New York. It is not true that the place has been offered to me anyway. I would not accept the presidency of the Southern Pacific. I would rather stay here. The matter of the presidency is in the hands of the monetary committee, of which C. H. Tweed is chairman. The committee has not selected any one for the office yet; when it does, it will report to the governing board. I have no idea who will get the presidency."

Mr. Hawley is now fourth vice president of the Southern Pacific Company and president of the Minneapolis and St. Louis and the Iowa Central Railroads, as well as director in numerous other roads.

BRITISH AGAIN ARE AMBUSHED

Nineteen of the Queen's Troops Killed, Wounded or Prisoners.

LONDON, Oct. 11.—The following dispatch has been received from Lord Roberts:

"PRETORIA, Oct. 11.—An engine with a truck conveying a party of engineers belonging to the Rifle Brigade, while proceeding yesterday to Kaapmuiden, was ambushed by Boers. Captain Stewart, with forty men of the Rifle Brigade, went to their support. The casualties, unfortunately, were heavy. Stewart and one private were killed; Captain Paget, Lieutenant Stubbs and five engineers were wounded, and Lieutenant Sewell and ten of the Rifle Brigade were made prisoners."

De Lisle's mounted men and Colonials, after three days' fighting, have driven De Wet north of the Vaal, near Ventersburg. De Wet has been assuring the burghers that Europe would stop the war October 10. The Boers were thus buoyed with the hope that something would intervene to end the war in their favor. I trust they now realize how futile are their expectations."

STRIKE CAUSES MORE BLOODSHED

Miners and Police Meet With Fatal Results to an Officer.

HAZLETON, Pa., Oct. 10.—A special policeman was instantly killed, another wounded in the head, a striker was probably fatally shot and ten non-union men were more or less seriously wounded at the Onondaga colliery of Cox Brothers in a clash between the officers and 500 strikers this morning. The victims are:

Killed—Ralph Mills, aged 50 years, of Beaver Meadow, one of the officers conveyed in a special train early this morning from that place to Onondaga. He was shot through the back.

Wounded—George Kellner, aged 38, of Beaver Meadow, also a special officer. He received shot wounds in the head, but will recover; Joseph Lekow, aged 38, of Shepperton, striker, shot in the groin, and probably will die.

Ten non-union men were stoned, but only two of them were seriously injured. They are John Van Blarigen and James Tesh of Shepperton. The former sustained scalp wounds and the latter had four ribs broken.

HAZLETON, Pa., Oct. 11.—About 600 strikers, composed of men from McAdoo and other South Side towns and this city, gathered at McAdoo before dawn this morning, marched to the Beaver Meadow colliery of Cox Bros. & Co., which had been kept in steady operation since the inauguration of the strike, then came around to Cuyler's strippings, east of the city, and from the strippings marched right into the heart of Hazleton. This was the first time since the strike began that the town was invaded by marchers. The procession dispersed in this city. Several women were in the crowd.

It was feared when the marchers reached Cuyler's strippings that there would be trouble, but no violence was attempted. Many of the strikers were loud in their denunciation of the policemen stationed near the place, but no disturbance occurred.

The strikers reached Beaver Meadow, which is east of McAdoo, at 6 o'clock and had the colliery been in operation they would have attempted to close it down. Owing, however, to the trouble yesterday at Onondaga, which is also operated by Cox Bros. & Co., work at Beaver Meadow and the other collieries of the firm, with the exception of Drifton, was ordered suspended until the strike is over. When the strikers reached the town and found the mine closed they gave three cheers and then decided to move over to Hazleton, four miles distant. On the way a number of shots were fired into the air by marchers.

Everything is quiet this morning at Onondaga, where the strikers and special officers clashed yesterday. The colliery is closely guarded but no further outbreak is feared. It was reported this morning that the Onondaga mine, where the special officers were barricaded during the night, had been burned, but there is no truth in the report.

George Kellner, the special officer, and Joseph Lypko, the striker, who were wounded in yesterday's affray, will recover.

A Copenhagen correspondent, referring to the mooted purchase of the Danish West Indies by the United States, says: "The renewed negotiations will result, I believe, in the purchase. The opposition party in the Danish Parliament favors the transaction, but urges the Government to obtain a larger price than the United States previously offered. It is understood that America wishes to use St. Croix as a naval coaling station."

ALL AFRAID OF JOSEPH

Chamberlain the Bogy of Europe.

BAD SCARE IN FRANCE

The Powers Regard the Possibility of a Jingo Premier With Great Alarm.

LONDON, Oct. 11, 2:15 p. m.—On today's election returns the Liberals score two gains and the Ministerialists one, making their respective total of gains 2, and 28. The total number of members elected up to the present is 502, as follows: Ministerialists, 271; Opposition, 231.

In Radnorshire (Wales) F. Edwards, a Liberal, defeated E. Llewellyn, Conservative. The Ministerialist gain was in the Tyndale division of Northumberland, where H. Crawfordsmith, Unionist, defeated J. A. Pease, Liberal, who had represented the division since 1892, and who was a Liberal whip in the last Parliament.

Sir Charles Dilke easily retained his seat for the forest of Dean Gloucestershire.

AFRAID OF CHAMBERLAIN.

NEW YORK, Oct. 11.—A dispatch to the Times from Paris says: "The British general election is exciting a good deal of interest and comment in continental Europe. The opinion is universal that it is a personal triumph for Mr. Chamberlain, and that if he becomes predominant in the British Government an era of aggression and jingoism will be inaugurated which will seriously threaten the peace of Europe."

In France especially are sober men anxious. It is felt that if in future difficulties arising out of Newfoundland, Siam, Africa, etc., the negotiations are in the hands of Mr. Chamberlain, war may be easily provoked, especially as Chamberlain is likely, as in the case of the Transvaal, to refuse all compromise and to offer to settle on the basis of absolute surrender by the other party.

After Fashoda, France will never again back down completely, and with Chamberlain at the British helm things are likely to go to extremes. It is impossible to describe the dislike and suspicion with which Chamberlain is regarded in continental Europe. It is not an exaggeration to say that Great Britain with Mr. Chamberlain as Premier would have all Europe against her, hostile and watchful. This opinion is expressed by the most sober and conservative of the papers, like Le Temps and Le Journal des Debats, and is not merely that of the Anglophobe extremists.

The fact that Mr. Chamberlain has never categorically challenged inquiry concerning the letters which are alleged to prove his complicity in the Fashoda affair, and that he makes no denial of his connection with firms that have grown rich on the war, increases the distrust of him. Moreover, a good many Transvaalians, exiled by order of the British Government from Johannesburg and Pretoria, are arriving in Europe and the stories they tell of British brutality and arbitrariness also add to the flames. Never before, perhaps, was Great Britain regarded with so much suspicion as at present.

WHEN PARLIAMENT MAY MEET.

NEW YORK, Oct. 11.—A dispatch to the Tribune from London says: "The opinion is gaining ground that Parliament will not assemble for effective work before the end of January. This interval will allow Lord Salisbury leisure for recasting the Cabinet and deciding various questions relating to South Africa."

A report that Lord Cromer has been summoned to England is probably well founded. He has been spoken of in usually well-informed quarters as the new member of the Cabinet, and certainly his inclusion would greatly strengthen the Government. There are more unlikely things than that he should be appointed to succeed Lord Lansdowne at the War Office.

CAUGHT IN A BIG BLIZZARD

National Association of Undertakers Has a Close Call.

CHICAGO, Oct. 11.—A special to the Times-Herald from Colorado Springs, Colo., says: "Fike's Peak was the scene of a thrilling and desperate adventure that befell the delegates to the National Convention of Undertakers. The party included many of the wives of the delegates, in all over 200 strong, and it had a narrow escape in a terrific storm that swept over the mountain side. Many of the weaker persons were partially overcome by the cold and blinding snow."

The National Association, which has just closed its annual convention, went off on a junket to the points of interest about the State, which included a trip to the summit of Pike's Peak, although it is somewhat late for that altitude.

When at an elevation of 10,000 feet the engine of the cogway train became disabled. The weather was fine and no one objected to finishing the trip foot.

But in less than a mile they were overtaken by a furious blizzard. The situation was growing really dangerous when relief came by a train sent for the purpose. Several of the women fainted during the storm.

Population of Connecticut.

WASHINGTON, Oct. 11.—The population of Connecticut, as officially announced by the Census Bureau today, is 298,355. In 1890 the population was 245,253. The increase during the past decade is 102,097, or 21.7 per cent.

JUST ARRIVED
PER S. S. "AUSTRALIA"
Pennant
BICYCLES
\$25.00
Blue Enamel and Guaranteed
SINGLE OR DOUBLE TUBE TIRES
E. O. HALL & SON, LTD.
BICYCLE DEPARTMENT.
KING STREET, Next to Bulletin Office.

"White Sewing Machines"
The best in the world. Manufactured by the
WHITE SEWING MACHINE CO., Cleveland, Ohio,
U. S. A. Without reference to any particular
feature, but alone upon the broad claim of
general superiority as a **Family Sewing
Machine**, adapted to all classes of work, we
place the "WHITE" before a critical public
with entire confidence that it will meet every
requirement of the most exacting purchaser.
H. Hackfeld & Co., Ltd.
Sole Agents, Hawaiian Territory.

Over One Hundred Million Dollars
Annually earned by operators of the
Remington Standard
Typewriters
Just think of it! More than the Gold Reserve of the United
States.
THE REMINGTON does the writing of the world. These
machines are on exhibition at the store of the
**PACIFIC CYCLE & MANUFACTURING
COMPANY, LIMITED.**
In charge of an expert. Ealers' Block, Fort Street.
Repair work done promptly and satisfaction guaranteed.
H. Hackfeld & Co., Ltd.
SOLE DEALERS, HAWAIIAN TERRITORY.

Hawaiian Carriage Mfg. Co.
BUILDERS OF
VEHICLES FOR ISLAND USE
REPAIRING
given prompt and careful attention
SOLE AGENTS FOR
Rubber Tire Wheel Co.
The most durable Rubber-Tire made.
121 Queen St. TELEPHONE MAIN 47.

SHREVE & CO., San Francisco.
TO FACILITATE TRADE with the Hawaiian Islands, will deliver all
goods purchased or ordered of them, FREE OF ALL CHARGES FOR
TRANSPORTATION to Honolulu, or returning same to San Francisco. Goods
will be sent on selection to those known to the firm, or who will furnish satis-
factory references in San Francisco.
JEWELERS, GOLD AND SILVERWARE MANUFACTURERS
MARKET AND POST STREETS, SAN FRANCISCO.
Illustrated catalogue and prices furnished upon receipt of request.
We have the largest manufactory of Jewelry and Silverware west of New
York city, and are prepared to furnish special designs.
Read the Advertiser.

**MYSTICS COME
TO SEE HAWAII**
Shriners Are Here
**Two Hundred
Strong.**
**TWO DAYS IN HILO
OF RARE DELIGHT**
**Zealandia Caravan Descends on
the City and it is
Theirs.**
Today the Shriners will go to the
Waihua Plantation at 9 o'clock. Luncheon
will be served at Haleiwa.

WHEN THE exceeding fair vision
of this Queen City of the Pa-
cific, nestling in the ancient
hills after the manner of a great
precious jewel reposing in some beau-
tiful damsel's bosom, burst upon the
sight of the most serene, exalted and
ever-blessed Nobles of Islam Temple,
Ancient Arabic Order of the Mystic
Shriners, of San Francisco, their wives,
sisters, mothers-in-law, huapalas and
friends aboard the swift and majestic
and altogether comfortable steamship
Zealandia, yesterday morning, a mighty
shout of great joy arose from the
throats, lungs and hearts of the pil-
grims and, borne upon the sweet-scented
Sunday morning ether, aroused the
meditative populace of Honolulu to the
fact that the Shriners—long may their
feet walk in the narrow-gauge paths
of righteousness and loiter in the green
oases of happiness—had survived their
visit to Hilo, a village of the Island of
Hawaii, and that the mighty ones had
fallen—upon Honolulu.
Nothing could have better prepared
the Shriners for the glories of Honolulu
—may the City of Good Things be saved
alive from the clutch of the deadly
plumber—than their visit to Hilo.
When the usual three whistles blew,
announcing the arrival of an ocean
steamer, Honolulu and his wife hur-
ried into their Sunday best and hasten-
ed to the Oceanic wharf in a back. It
was some considerable time, however,
before the Zealandia came into the
harbor. Shortly before 10 o'clock she
was moored good and fast to the wharf
and the awed crowds "rubbered" in a
manner thorough and sincere.
The scene was unique. Everybody
knew it, too, for kodaks and cameras
were promiscuous and plentiful. The
Shriners shot the crowds and the
crowds shot the Shriners, and all were
happy.
To the slow, soothing cadence of
stringed instruments in the hands of
masters of the art aboard the big white
ark, the Zealandia, glided easily and
lazily to her berth. The starboard rail
was crowded with the Shriners. Big
and little Shriners. Thin and fat
Shriners. Shriners with whiskers.
Bald-headed Shriners.
The strains of the "Red, White and
Blue" inspired all hearts. "Three
cheers for Honolulu!" shouted a big
Shriner on deck. He wore a fez and
his voice was in good order. Every-
body yelled and then followed a tiger.
It was a tiger and a half. Diamond
Head Charlie telephoned immediately
to town to ascertain the cause of the
uproar.
"America," "My Honolulu Lady," and
other patriotic tunes were served in
entrancing style by the unexcelled
music makers of the Shriner outfit. The
crowds cheered. The Shriners cheered.
Then they cheered again.
The ladies cheered, too, and waved
little American flags and smiled and
shed tears of exceeding joy.
Everybody had flags and waved them.
"Hurrah for Honolulu!" they shouted.
"Hurrah for the Shriners!" answered
the crowd.
All this time the Zealandia was dock-
ing. A big white crescent and scimitar
is painted on either side of the Zealan-
dia's big, black funnel. A bigger red
crescent and scimitar adorns either
side of the vessel's white nose. Every
flag in the possession of the Zealandia
was flying aboard her. Flags of all
colors and kinds. She made a pretty
picture. So did the Shriners. They
shone in all their glory and magnifi-
cence, and the brilliance of their
presence has never before been equal-
led.
When the ark docked and the gang-
planks joined the vessel to the wharf
there was a rush in two directions.
Everybody on wanted to get off, and
everybody off was in a hurry to get
on. Officers of the Zealandia, however,
prevented difficulties by allowing no-
body aboard without a pass.
"Hurrah for Honolulu!"
"Hold on to the rope!"
"Three cheers for everything!"
"Tiger-r-r!"
Then the music did it again and ev-
erybody on shore welcomed the pil-
grims in proper style. Nearly all the
Shriners wore white yachting caps, and
most of them wore tags, in case of ac-
cident. These tags told who they were
and why and where to ship them in
case they were lost, or strayed or were
stolen.
The Shriners—may their palms al-
ways be pressed upon the palms of
friends—were met at the wharf by the
reception committee, the following Mas-
ons: W. L. Stanley, chairman; J. H.
Boyd, secretary; Dr. C. B. Cooper, F.
A. Schaefer, Prince David, H. E. Cooper,
A. V. Gear, George F. Renton, Dr.
C. B. Wood, G. H. Brokaw, W. M. Gif-
ford and George C. Beckley.
Once ashore, the Shriners took the
city. They flustered hither and thither
and looked at everything. People
wherever they were observable every-
where. The masses eyed them and they
eyed the masses. They drove around
the city and captured the hotels and
went to Walkiki and mounted Punch-
bowl and went up the Pali.
It was a warm day, and many of the
worried pilgrims sought oases of re-
freshment in the desert of closed doors.
Ice cream and soda water were obtain-
able at certain places.
The worthy boat which bore the Mys-
tic Shriners safely from San Francisco
to the village of Hilo on the Island of
Hawaii, thence hither, sailed out
through the Golden Gate on October 11,
at 2:15 p. m. She arrived at Hilo on

and the scimitar were the most prom-
inent.
SHRINERS IN HILO.
HILO, Oct. 20.—The S. S. Zealandia,
bearing Shriners, loomed up out of the
Hilo rain that had gone seaward to
meet it at about half-past nine on
Thursday morning, says the Tribune.
She was immediately boarded by those
Hiloites who had been previously dele-
gated to perform this pleasurable duty,
and who welcomed the arrivals with
alohas and best wishes, assuring them
that everything in the town was at
their disposal, including Olaa stock.
The total number of Arabs on board
was 190, and they report a pleasant
trip in spite of a natural propensity to
roll on the part of the Zealandia.
The committee of arrangements in
charge of the expedition are: R. P.
Kougan, potentate; T. H. Brown, J. H.
Goldman, A. F. Gunn, J. A. Marsh,
George F. Neal, B. D. Pike.
The first newspaper published on
shipboard in the Pacific was the Mos-
lem Herald, a four-page daily made up
of the daily happenings of the voyage,
liberally supplemented by advertise-
ments and boiler plate. The staff con-
sists of George F. Neal, editor; Mrs. S.
E. Reamer, vice president; Mrs. L.
Danskinn, treasurer; Mrs. Thomas H.
Brown, secretary. The subscription
rates are \$1 to pilgrims, the advertising
rates, "all we can get." Cable address,
"Islam." Phone Nit 101. As the editor-
ials have no reference to politics it
would seem to be a religious sheet,
though it shows no other symptoms of
the disease except the name.
Following are a few literary gems
culled from the various issues of the
Zealandia's hand press:
"Beer is the best drink for people
traveling on the ocean, as it tastes the
same going up or down."
"Lost—What we had for breakfast
and lots of other things."
"Noble Frank Johnson, sheriff of
Sacramento, arrested the Zealandia
last night at 9:40 for being a high-roller,
standing the passengers up and mak-
ing them disgorge."
"A pretty sight was seen this morn-
ing when the flying fish swarmed
aboard the vessel. One of them flew
down the throat of Noble Warren
Payne, and that is what makes him so
dry."
"My mother says if I do not get mar-
ried as a result of this trip she is going
to leave me home hereafter."
"Thanks to the good angels who made
us a call at 4 this morning and brought
crackers and oranges. Come again,
Ida!"
"A voice from the other side of the
partition, as hands clasp hands: 'Why
is a kiss under these circumstances like
a straw hat?' Because it is not felt."
"The motto of this pilgrimage: 'Keep
down everything but your courage.'"
"I gave up everything but hope."
Mrs. Kennedy.
The Zealandia was to leave this port
Friday afternoon, but the Mystic broth-
ers and sisters were so much pleased
at the Hilo reception that they post-
poned the departure until midnight.
The ship's officers are: Thomas Dow-
dall, commander; John Kougan, chief
officer; F. Cardell, second officer; F.
Howarth, third officer; E. A. Keller,
chief engineer; R. L. Zaachman, first
assistant engineer; H. Powell, second
assistant engineer; E. A. Buckman,
purser; G. W. Clark, surgeon; George
Robinson, chief steward.
To provide against accidents and the
perils that assail the pilgrim in strange
and unknown lands, each Shriner has
attached to him as he leaves the vessel
to disport himself for a while on the
sandy shore, a tag bearing the follow-
ing inscription: "I Am Out on a Hellula
of a Time. Lost the Rope. My Lamps
Are Out. Send Me Aboard the S. S.
Zealandia. Berth ——— Deck ———"
ADDRESS TO THE SHRINERS.
The following address was prepared
by the invitation committee to be pre-
sented to the potentate by Rev. J. A.
Cruzan:
To the visiting members of the
Ancient Arabic Order of the
Nobles of the Mystic Shrine and
their families.
Aloha
(that's Kanaka for howdy).
Ke hookipa nei na Makaainana o
Hilo, Hawaii, ia oukou me ka pume-
hana, e like me ke Kanaka ma Daka-
i hookipa aloha mai ai i ka pua mohala
ma o ke kau kupulua.
The freedom of the city is yours,
though the scribe hereof is constrained
to say that the freedom doesn't amount
to much because we haven't home rule.
Such as it is, however, we are willing
to divy up with you. We are glad you
are here; doubly glad you are not en-
rolled in the census of "also rans," who,
when they start for Hilo, usually get
stagnant in Honolulu. We admire
your judgment in coming here first.
We offer you the freedom of our large
and superior collection of extinct volca-
noes; handle and examine them at your
leisure, but leave them behind when
you depart.
In order that you may have a taste

Souvenir Spoons
WITH
Hawaiian Scens and Greetings Engraved
From \$1.75 to \$6.00
Just the thing to take home with you
Remember we are always ready and willing to show our
goods.
ASADA & Co.
NO. 141 HOTEL STREET
SILKS!
SILKS!
SILKS!
THIS WEEK ONLY
SURAH SILK, IN ALL COLORS, 65c a yard.
BENGALINE SILK, IN ALL COLORS, 70c a yard.
BROCHE SILK, IN ALL COLORS, 75c a yard.
BLACK G G, ALL SILK, 75c a yard.
TAFFETA, IN ALL COLORS, 85c a yard.
BLACK BROCHE, \$1.15 a yard.
SATIN, IN ALL COLORS, 24-inch, 50c a yard.
PONGEE SILK, 20c a yard.
REMEMBER THAT THIS SALE IS ONLY FOR ONE WEEK.
THE BARGAIN STORE
Opposite the Fire Station. Fort and Beretania Streets.
ALBERT BLOOM, Proprietor.

EMMELUTH GETS HOTTER

Plumber Roasts Whites Again.

TALKS TO INDEPENDENTS

A Leader of the Mercenary Trust Does Politics Rather Ravi.

The Independents held a mass meeting Sunday in the neighborhood of the Kaikoi detention camp. The rain poured but in spite of it all the speakers remained outside while the speakers and audience were sheltered by the local of a small cottage. About thirty men were present besides women and children. The speakers were J. E. Emmeluth, D. Kanuha, S. K. Mahoe and William Mossman. J. K. Kaula was chairman. Mr. Emmeluth was the first speaker on the program. He spoke both in English and Hawaiian.

J. E. EMMELUTH'S SPEECH.
I am glad to see the statements in the Advertiser about me. I think such things are to be desired, as we are under the Territorial Act today. Such statements are of the past. The Advertiser is not anything to defeat Emmeluth. If the name of the National parties will be ground here you will suffer the consequences. I have a native wife and children and I therefore mean to support the party for the sake, and I think you will support me. There are two parties in the United States. The one party for the white people and the other for the colored people.

AMERICAN PARTIES.
The party system of the United States was created when the Constitution was approved. The United States had not come from war with the mother country, and that time some favored Royalty, and others favored Republicanism. The Republicans, or, as they were then known, the Whigs, opposed the Tories. He thought the latter would create mischief. In that endeavor those who were in the Republican party lost sight of everything else. Through their management came these two parties.

In Hawaii we have such conditions existing. We have the National party, which are imported, and the Independent party. I have come to you to persuade you for all time or for a length of time to think wisely. In the Declaration of Independence all men are declared to be born equal. The Congress of the United States gave all the rights equally on the 14th day of June. The party system the one element was based in the Legislature because one is the majority.

THE INDEPENDENTS WILL WIN.
The conditions existing today it is almost to assume if we are determined to support the Independent Home Rule party we will be victorious. That will not be at all times because perhaps in the future some back will come into the Honolulu will go. The Advertiser will

country, when the polling will be different at the next election and will reduce your majority.

CHARGES MISREPRESENTATION.

If you do not keep in unity you will lose your voting power perhaps at the next election or after that. My purpose in coming in this canvass is to stop the ignominy and misrepresentation by the whites. By the Constitution of the United States you have the right to use your ballot, where equality will be done.

In the Island of Oahu we have 6,000 voters. By the system of proportional representation, being twelve Representatives, it only wants about 500 votes before one Representative wins. What does it mean? It means if there are 1,000 missionaries they will elect one Senator. If you have the right to vote, the missionaries have the same. If there are 1,000 mechanics, they can elect a mechanic. If there were 1,000 laborers, they are entitled to one Senator. So every institution, farmer and all, have the right to send whom they want. The same with the Representatives. Five hundred votes will elect one Representative. How can this affect your interests if you were inaugurated? What is the difference?

UNITY IS NECESSARY.

Whereas, under the present system you could surely go down and your identity will be lost, as you will be the minority, but if you remain in unity you will always be strong. I believe the Independent Home Rule party can be victorious from Hawaii to Nilhau. You have grave responsibilities and so will those who represent you have. If I am correct, there are about 4,000 Hawaiian voters in Honolulu. If we had proportional representation, you could send four Senators and eight Representatives. The rest will be decided between the other parties.

If we go on this way you will be the minority some day. But if we should have a proportional system you will always have your representation.

TALKS ABOUT THE ADVERTISER.

For these things the P. C. Advertiser calls me a demagogue and if so I am proud of being a demagogue, and if you gave me your suffrage, I will work for your rights. With them it is anything to beat Emmeluth. If there is anything else, it is nothing else but equality for all privileges for none. There will be no Beef Trust, Electric Trust, the trust under the Bishop Estate and others. (Just here Mr. Emmeluth carefully refrained from speaking of the Plumbers' Trust.) These things will live and these devils will thrive to gain their point. If any personalities will be brought in we will stand on principles. What made it possible for these trusts to exist in this country? Because up to the 14th of June we had a restricted ballot. A class attempts to rule and legislate for their masters and at all times such masters got left.

Now if you want to go in and use the gun and put on the legs of the Republicans that means the death knell of the Hawaiians. The Constitution of the United States does not contemplate anything of that kind. You are allowed to use your ballot freely, and when you die you will lighten the burden of your children. These are things which will create equality. You can have a sweet taste of equality if you wish to have it. You have it all in your power.

DON'T MIND THE PAPERS.

Let the papers bring up anything about Emmeluth, but do not regard it. I do not doubt a bit when the Republicans and Democrats find that you are standing together, they will do anything to defeat your purposes. It is a shame that our civilization and Christianity should try and defeat the will of the people. It altogether rests with yourselves.

On the last Sunday before election day, the 4th of November, refrain from uttering anything and bear everything in your own mind, for you may be deprived of that ballot and after the ten days' limit you may find all your friends.

If you work right there is no doubt how Honolulu will go. The Advertiser will

tell you as Honolulu goes so goes the Territory.

REAL FIGHT IS FOR DELEGATE.

Let the people talk and let the Independent Home Rule party rule forever. Let me tell you the hardest fight is among the Delegates to Washington. Anything to beat Wilcox. As the people will say whom they want to go to Washington, so that man will go, and none of these people will stop him. Do not let the Republicans and the Democrats stuff you with the irresponsibilities of the Independent Home Rule party. Thank God that darkness is gone and light is given to us. I know you have the aloha for your allies, but changes have come into our country as in all countries. The question before you today is, can you live happy under these principles? You have the right to direct the Government, and what more do you want? The Government which is past is gone forever. Today it is not the case where a few only will hold the reins of government. For now the Government will be ruled by the servant and not by the master. This is a truth that is as firm as a rock if you should have it by Constitutional rights.

THE BALLOT IS A SAFEGUARD.

The little ballot which you possess is the safeguard of your rights, your children and Hawaii forever. Now if there is anything that will bring to my assistance your vote, I pledge on my word of honor if I should be elected I will keep my pledges, and I will strive that a may live in peace and harmony. In order to accomplish this, vote for the Independent Home Rule ticket straight. Do not scratch a name, for if you do scratch a name you might as well not vote for any of them. Do not let your strength go to the Republicans and the Democrats or those who will run outside of the Independent ticket.

Friends, I have announced these thoughts for all. If you have anything against me on account of my former work, pardon me, and in the future we will work together for the equality of the people.

MAHOE TALKS.

S. K. Mahoe, one of the Representative candidates, said:

Fellow-citizens: Many years have elapsed since I was a kamaaina myself here. Three times I took part in the Legislature, in '76 from Puna, in '80 and '82 from Waialua. There is no reason, therefore, why I could not handle legislative work.

The Republican and Democratic parties are one. The Republicans and the Democrats caused the overthrow of the monarchy and the loss of our independence. It was not until today that they have split.

William Mossman, after Mahoe, made a lengthy speech.

Mr. D. Kanuha spoke on the platform.

A REPUBLICAN UTTERANCE.

Just as Kaula stood up to make his point, the rain poured heavily, which compelled the people to seek shelter. The speaker then chided them for running away and told them to prove themselves invincible Home Rulers by staying where they were. The audience could not see this. They made for shelter. Just as the rain was ceasing, the people gathered around again. Kaula then asked if there were any Republicans in the crowd. A man, named David Kula, stepped out from the audience and admitted that he was a Republican. He said: "I am a Republican. At one time I relied on you and Kalaokalani. You both told the people before that you had accomplished three-fourths of the work for the good of the people and only another fourth was required. Nothing was accomplished by you. The people waited in vain. Your promises were all lies."

The people booed at Kula, but he did not mind. When he concluded, Kaula bade him good-bye and told the Republican to vote for him and Emmeluth.

The storm grew worse and so the meeting was closed at 5 o'clock.

Oakland, Cal., is afflicted with burglars, who use skeleton keys.

Interesting News

Owing to large shipments due here by next steamer we are compelled to make room in all departments; therefore, we are offering for the coming week great attractions.

SPECIAL PRICES—All our Crash suitable for dress skirts, on sale at 12½c and 15c; regular 20c values.

COVERT CLOTHS, 36-inch, in all shades; heavy quality; on sale at 16½c.

ONE CASE, 50 pieces, fancy LAWNS, desirable patterns, fast colors; regular 10c values—

5 CENTS NEXT WEEK.

WASH MATERIALS, 20c, 15½c, 15c values, next week, your choice at 10c per yard.

CHILDREN'S GINGHAM DRESSES go at 50c.

GREAT ATTRACTIONS in Ladies', Misses and Children's Muslin Underwear.

FIVE HUNDRED ROLLS FANCY MATTING, in lots to suit, at \$7.50 a roll.

TOWELS! TOWELS!! Just received from the loom, three cases Turkish Towels, in all grades and sizes; better values were never offered before. 50 dozen Turkish Towels, \$1.50 per dozen; 50 dozen Turkish Towels, \$2 per dozen; 50 dozen Turkish Towels, \$3 per dozen, worth \$3.75; all our \$5 per dozen Towels, extra large and heavy, \$4 and \$4.50 per dozen.

BEDSPREADS SPECIAL—One case, 50 Spreads; an unusually good quality, full sized, at 85c.

FLANNETTES—In this department we are showing a complete new stock; over 250 pieces to select patterns, are placed on sale for next week—50 pieces at 10c per yard.

JUST OPENED—One case Pomade Vaseline, large sized bottles, 15c special; second size bottle, 6c special.

Pacific Import Company, Ltd.

INCORPORATED.

Fort Street.

Progress Block.

Macfadden Exercisers ...

General Headquarters

FOR EVERYTHING IN THE LINE OF

Gymnasium, Sporting and Athletic Goods.

Rifles, Shot Guns, Revolvers,

Belts, Leggings, Hunting Coats, Hunting Cases, Hunting Knives, Ammunition, etc.

Shot Guns and Rifles to Rent.

OILERS, WHISTLES, CALLS, RUBBER BUTT PIECES

and a General Line of

Sundries.

Pearson & Potter Company, Ltd.

Barnes' Triumphant White Flyers.

The highest of high grade construction. Regular equipment furnished in pure white enamel, flush joints throughout, seat post and handle bar expanders, Barnes' detachable sprockets, front and rear; tool bag and tools. Options of any standard make of saddles, either white or black enamel; any gear and any standard high grade tires

We carry the Barnes in the CHAINLESS MODEL, ROAD MODEL SPECIAL RACING MODEL, TRACK RACING MODEL, CORSAIR MODEL

"They move in the best circles." "Are Gentlemen's Wheels" that do yoeman service. "Are honest wheels" at "hard times prices."

"Imperial Wheels" are made to endure years of usage and are acknowledged by experts who make bicycle construction a study to be possessed of every desirable feature that makes a bicycle best. Their constant and increasing popularity in this city testify to their superiority.

Do not buy before seeing the "GO-LIGHTLY"

"Imperial Wheels"

Typewriter Exchange AND

STENOGRAPHERS' SUPPLIES

Crescent Non-filling Carbons and Ribbons. Reporters' Notebooks. F. W. Paper Erasers. Pencil and Brush Erasers. Rubber Bands. Oil Cans, Screw Drivers.

Pencils. Folding F. W. Tables. T. W. Copy Holders. T. W. Desk-stand Attachments. Erasing Shields. Cleaning Brushes.

NEW MACHINES FOR SALE

Or Exchange, for Cash or on Easy Installments.

NEW TYPEWRITERS TO RENT.

312 Fort Street.

P. O. Box 784.

Telephone 565.

THE PACIFIC

Commercial Advertiser

WALTER G. SMITH - EDITOR

MONDAY, OCTOBER 22

FOR DELEGATE IN CONGRESS—
SAMUEL PARKER.

FOR SENATORS—

HENRY WATERHOUSE,
GEORGE R. CARTER,
CLARENCE L. CRABBE,
CECIL BROWN,
W. C. ACHI,
FRANK PAHIA.

FOR REPRESENTATIVES—

L. L. MCANDLESS,
J. L. KAULUKOU,
ENOCH JOHNSON,
JOHN LANE,
H. R. HITCHCOCK,
W. J. COELHO,
A. G. M. ROBERTSON,
J. W. KEIKI,
WILLIAM AYLETT,
A. F. GILFILLAN,
WILLIAM H. HOOFS,
JONAH KUMALAE.

Considering the kind of a time they are on the Shriners are doubtless pleased to note that this is not a dry town.

There are no hot sands for the Shriners to walk on. Along in late October this is pretty apt to be a country for web-footed Shriners only.

All Europe seems to oppose the choice of Joseph Chamberlain as premier of Great Britain, but as the Tory victory is his, he is entitled to its best fruits.

"Don't speak of the past," pleads Emmeluth. We should say not. Every time the Independents get a glimpse of Emmeluth's political past it makes them squirm.

Ex-President Harrison has come out squarely for McKinley on the prosperity issue and thus disappointed the Bryanites, who expected him to sulk in his tent. Mr. Cleveland remains silent, however, and for the first time in his public career, perhaps, declines to take sides on an issue of principle.

We trust the visiting Shriners will enjoy their stay on Oahu and will get some good weather before their time-limit expires. There will be no lack of hospitality in any meteorological event but it would be a pity to have the strangers from the deserts of the Mainland to fall of a chance to see the Hawaiian oasis at its best.

If a plumber brings you an \$800 bill for a \$200 job don't pay it. Let the plumber sue. It is more of a disgrace to submit to extortion and is costlier than to stand a lawsuit over it. There isn't a jury in Hawaii who would bring in a verdict against a householder who had taken a stand against extortion. The first man who offers the plumber a settlement on a fair basis and refuses to pay a cent more save at the end of a judgment will be a public benefactor.

A morning contemporary argues that because Daniel Webster shared some prevailing errors in geography in 1845, his views about the Constitution are not entitled to respect. It would be interesting to know what Mr. I. Straus of Baltimore, whom we have lately seen in the act of overruling Webster on the Flag and Constitution issue, thinks of the atmospheric pressure of inland Terra del Fuego. But even if he were dead right about it it could hardly qualify him, as we humbly suggest, to pass unassailable judgments upon the Organic law of the United States.

LUMBER AND PLUMBING.

A morning paper tries to raise up powerful friends for the plumbers by scaring the lumber combine into the belief that the overthrow of the plumbing trust would be necessarily followed by the prosecution of the local firms engaged in the lumber trade.

This strange attempt to fail of its object. There are two kinds of trusts in the business world; one the ordinary combination which extends the partnership or corporate idea and cannot be assailed under any law which the Supreme Court has been able to sustain; the other the criminal trust which acts as a conspiracy in restraint of trade. The legitimate trust may become a monopoly and a harmful one, like the Standard Oil Company; but if it sells at one price to all alike and does not resort to any form of unlawful coercion to keep competition out of the way, then the public cannot deal with it in a court of law. Severe statutes against monopolistic trusts of the type of the Honolulu lumber combine have been made in many States; but whenever they have reached the Supreme Court that ended them. As the law stands, men may unite in firms, firms in corporations and corporations in trusts; and unless they conspire to restrain trade within the meaning of the Federal statute there is no way provided by law to check any monopoly they may acquire or create.

The Advertiser lets the lumber trust alone because it sees no use in wasting powder; this paper attacks the plumbing outfit because, with the aid of the Federal laws, which the plumbers have violated, that trust may be destroyed. The Republican, which gets most of its knowledge of motives from the gutter, assumes that the Advertiser chooses to attack the plumbers because they are workmen. On the contrary it has taken the side of every workman who needs plumbing in his home, is required by law to put such plumbing in and is made a victim of the plumbing trust.

No matter what diversions the secret friends of the plumbing banditti may try to make the Advertiser will keep after those conspirators until it lands them one and all in the Federal Court; nor will it cease to recommend a change in the Government plumbing regulations and the refusal, for the next calendar year, of merchandise licenses to firms which discriminate against the public in favor of a trade combine which robs the public.

LEGAL ACTION COMING.

The plumbing trust must go. It is a clear infraction of the Federal laws defining conspiracy in restraint of trade. It can be as quickly dissolved as was the coal combine of California. All that is necessary is to begin a test case.

As will be seen in another column the Bishop Estate is not unlikely to take the responsibility and bear the costs of litigation. It is not necessary to wait until February when the Federal Grand Jury meets; action may be brought, as it was in the case of the coal combine without the preliminary step of an indictment.

The Advertiser has collected some strong evidence since Friday last but desires as much more as possible. If people who have sought to buy plumbing material and been refused; people who, having plumbing material of their own on hand could not get it installed without paying the trust a fine in the shape of a commission; and people who have been held up to pay extortionate charges, will communicate with this office giving a minute relation of the facts, whether for publication or not need not matter, they will assist in bringing the trust to an early end.

The plumbers, like the neighbors of Noah before the flood, say this isn't going to be much of a shower. Just wait and see.

DEMOGOGUE ALL OVER.

In the course of his speech yesterday Mr. Emmeluth complained that this paper had called him a demagogue and then went on to prove himself one of the most barefaced demagogues in the country, not excepting Wilcox.

"In regard to the statements in the Advertiser about me I think such things ought to be disregarded as we are under the Territorial Act today. Such statements are of the past." By this Mr. Emmeluth implies that the Advertiser is bringing up dead issues when, in point of fact, it was he himself who exhorted them in the speech this paper criticised—where he said that the whites in 1893 (of whom he was one) "had taken away the rights of the natives." Think of the brazen audacity of the man to make such a charge and then, when it is repelled, accuse the other side of raking up the past!

But this is not all! Emmeluth actually pledged himself to the natives to help them fight the trusts, yet he is one of the choice spirits of a trust that is swindling every native house-owner who is compelled, by regulations which Emmeluth himself helped to frame, to put in plumbing. If a native voter thinks Emmeluth is opposed to trusts let him try to buy plumbing supplies at the demagogue's store. Let him see if he can get such supplies at any price, let alone a fair one. "In the past," says Emmeluth, "we had an oligarchy. They thought that there were no other people but themselves." Again hear the demagogue! If the Provisional Government was an oligarchy, Emmeluth, an original revolutionist, helped to set it up. He became a member of its councils and one of its armed defenders and beneficiaries. He spoke for it as he is now pretending to speak for the natives. Then he said in one public address: "The white men will all stand by what has been done even if they have to take up their guns again." That is to say Emmeluth promised to fight for what he now calls an oligarchy. He turns around and bids the natives beware of the "white men" whose "guns" he boasted of and threatened them with; to beware of the very people of whose so-called "oligarchy" he became a part. At every turn Emmeluth now damns the whites—in other words fouls his own nest. Yet when he was summoning the whites from a public platform to dethrone the Queen he said: "We must stand shoulder to shoulder. If the Queen had succeeded last Saturday, myself and you would have been robbed of the privileges without which no white man can live in this community." He was out for white men then because he thought he could get something from them; now he is out against white men because he thinks he can get more from the natives. If John Emmeluth is not a demagogue then there is no meaning in the word.

INFORMATION WANTED.

Notwithstanding Mr. Emmeluth's unwillingness to have his past political record examined, we hope he will consent to answer the following questions, either in a letter to the press or by word of mouth:

I. Did you, Mr. Emmeluth, being a member of the Council of State in January, 1895, attend a meeting of that body which was called to consider the punishment which ought to be passed upon Robert Wilcox and his co-conspirators in the attempted revolution of that year?

II. Being present and asked to express your views, did you not make an earnest speech, protesting against the lenient proposals of some of the other members and declaring that Robert Wilcox and his near associates—but particularly Wilcox—should be hanged; "falling which there could be no future peace in this country?"

III. Do not the minutes taken at that meeting reveal you as an implacable opponent of compromise and as a strenuous advocate of the halter and the gallows?

IV. Was not your separation from the "oligarchy" and the "missionaries" due to your disgust, often reiterated, at the "cowardly" policy of the Government as respects Wilcox and his lieutenants? Did you not leave the Government party then and there?

Now Mr. Emmeluth, if you will pause long enough in your rhapsodies over Wilcox as a modern "Joseph" to answer these questions, the Advertiser will open a further chapter of the annals of 1895.

A British military expedition to look at some reputed coal fields near Peking indicates that John Bull does not intend to leave China until he can see whether or not it would be a business proposition.

NEWS OF WORLD
CONDENSED

Admiral Sampson is ill. Patti will tour America again. Bryan is electioneering in Michigan. Olga Nethersole will attempt Hamlet. Congressman Bouteille is much better.

Iron mines near Utica, N. Y., will close down. Sonoma county, Cal., fair is a big success.

The Woman's Parliament in Los Angeles is over. A bull fight at San Jose, Cal., proved a tame affair.

William Staubt committed suicide at Santa Cruz, Cal. There is trouble between Colombia, Venezuela and Ecuador.

General Brooke has urged the entire remodeling of the army. No woman's suffrage referendum will be granted in Australia.

American officers at Peking have organized a Dragon Society. The wife of Melbourne McDowell, the actor, is suing for divorce.

The Spanish war veterans are in session at Chattanooga, Tenn. One million dollars in gold is en route from Dawson to the States.

The Russians are strongly re-enforcing the army in Manchuria. The Liberals are gaining slightly in the British election campaign.

The Democrats are charged with colonizing voters in Montana. The Chinese murder trial is attracting attention at Redwood City, Cal.

The first work on the Stanford arch at Palo Alto has been unveiled. Print cloths have gone up one-eighth of a cent in the United States.

One of the Delmonicos has been recently and romantically married. T. C. Norris, a teamster, was killed at Los Angeles by falling timber.

The St. Louis & San Francisco road has absorbed the Kansas Midland. The striking students at San Bernardino are supported by their elders.

The Monte Cristo, a Skeena river boat, was sunk with a loss of \$5,000. Work on the Los Angeles & Salt Lake railroad will rest until after election.

President Errazuriz, of Chile, who has been seriously ill, has recovered. A big cave-in at a Jerome, Arizona, mine endangers the lives of 300 men.

Charles Wheeler, a well known Colorado railroad man, is dead at Denver. The Republican campaign in California is an active and enthusiastic one.

The Board of Trade of Chicago has succeeded in closing the bucket shops. A shipment of \$50,000 in gold has been made from London to New York.

The Southern California Homeopathic Association is meeting at Los Angeles. The Oregon Short Line Railroad directors are in session in Salt Lake City.

There is a demand for new blood in the reconstruction of the British cabinet. Lady Francis Hope (May Yohe) is sued for \$50,000 by a theatrical manager.

A rally of Democratic clubs all over the country will be held on October 27th. Sister Baptista, a Catholic teacher at Helena, Montana, was accidentally shot.

The United States cable ship Burnside, is at Gibraltar, en route for Manila. Sir Redvers Buller has bidden farewell to his troops, and will return to England.

Lieutenant Colonel Brinkerhoff, Sixth United States Infantry, has been retired. W. V. Powell, president of the Order of Railway Telegraphers, has been deposed.

The Chinese general, Tung Fu Siang, has disappeared with a large force of troops. There is lively competition for the construction of the new American war vessels.

The British are planning a small expedition to investigate coal mines near Peking. Contributions for the Catholic University in Washington are coming in rapidly.

The challenge of Sir Thomas Lister for the America's cup is on its way to America. Dr. Jordan, of Stanford, will lecture on the university tax amendment at Berkeley.

In the trial of bandits at Tucson, Arizona, a plot to hold up many trains was disclosed. The Women's Foreign Missionary Society of the M. E. Church is in session at Sacramento.

A. P. Deer, an aeronaut, was killed by a fall from a balloon. It was his 32nd ascension. General Edward Canavan, a veteran of the Mexican and civil wars, is dead at Stockton, Cal.

The billiard championship of California is being decided by a tournament in San Francisco. S. B. Phipps, a fourteen-year-old boy of Sacramento, was accidentally shot while out hunting.

The Japanese troops are leaving Tientsin rapidly, and the officers say they are all going home. W. Beach, a retired Los Angeles capitalist, was killed by a trolley car. He was deaf and dumb.

Corbett has challenged Jeffries, but Jeffries does not care to meet him after the late Corbett-McCoy fake. Franklin Matthews in Harper's Weekly has printed a scathing arraignment of Tammany Hall.

Henry Youtsey, accused of murdering Goebel in Kentucky, is still in a precarious state, and his trial is interrupted. The Porte will not be responsible if anti-Greek feeling is expressed against Crown Prince Frederick in Palestine.

The Northwestern has joined the Western railway pool. The Soo line has come in on the scheme for low rate homeseekers' excursions. Football scores: University of Pennsylvania 24, Dickinson College 0; Princeton 25, Pennsylvania State College 0; Yale 50, Bates 0.

Samuel Braunhart, recently appointed on the San Francisco Board of Supervisors, may lose his job, his appointment being said to be illegal. It is understood that Field Marshal von Waldersee refused to acknowledge Li Hung Chang's visit Friday. The Field Marshal goes to Peking in a few days.

The American marines from Peking have arrived at Taku, where they will be joined by the Tien-Tsin battalion and sent on the transport Indiana for Cavite. If the San Francisco mill owners do not speedily grant the mill strikers' demands, the Building Trades' Council will construct mills and furnish building material.

Shanghai specials say the real reason for the suspension of H. H. Hain, governor of the province of Shan Si, was the discovery that his supposed army of 50,000 numbered only 40,000. A military order has been issued to the German troops to occupy the railroad from Yang Tsun to Peking. The rest of the road will be occupied by the Russians, and the harbor of Ching Wan Tsa has been allotted to the British.

"The Thorn Comes Forth
With Point Forward."

The thorn point of disease is an ache or pain. But the blood is the feeder of the whole body. Purify it with Hood's Sarsaparilla. Kidneys, liver and stomach will at once respond. No thorn in this point.

Scrofula—"I was almost bedfast with scrofula and catarrh. Had no appetite. Hood's Sarsaparilla soon made me stronger, and later all the sores disappeared and catarrh stopped." Nellie Osman, Des Moines, Iowa.

Can Eat—"Was tired out, had no appetite until I took Hood's Sarsaparilla. It built me right up and I can eat heartily." Etta M. Hager, Athol, Mass.

Hood's Sarsaparilla
Never Disappoints

Hood's Pills cure liver ills; the non-irritating and only cathartic to take with Hood's Sarsaparilla.

HOLLISTER DRUG CO.

Retail and Wholesale

Dealers in

Pure Drugs,

Chemicals AND
MedicinesPrescriptions Carefully
Prepared.

Sugar Chemistry Apparatu

A SPECIALTY.

Eastman's
Kodaks,

FILMS AND PAPER.

FRESH VELOX PAPER

ALWAYS ON HAND.

Developing and Printing Carefully
Done.

FORT STREET.

HONOLULU.

TELEPHONE MAIN 199.

MESSENGERS ALWAYS READY TO
ANSWER ALL CALLS.

By the Alden Besse

Peterson's

Office Desks

AND

CHAIRS!

IN ALL STYLES.

Call and see the latest styles

Just Opened.

HENRY WATERHOUSE & CO

QUEEN STREET

The Lace House
A VERY FINE LINE OF
FANCY NECKWEAR
For Ladies and Misses.

LADIES' AND CHILDREN'S HOSE!

Ladies' Fast Black Hose: a good value for the money

5 PAIRS \$1.00

Children's Hose in all colors.

M. BRASCH & CO.

PHONE 157.

ALL LADY SHRINERS

SHOULD SEE OUR

Native Hats

In All Shapes and Patterns.

Also Pugarees to Match

Miss M. E. Killeen,

ARLINGTON BLOCK. HOTEL STREET.

The Honolulu Tobacco
Company, Ltd.JOHN A. FUEL &
MERCHANDISEHas Received per "Australia" from New York
The World Renowned Brand of CIGARS

Lillian Russell,

PURITANOS. This ELEGANT CIGAR can be purchased in
TRY THEM 5 CENTS ONLY. NONE BETTER

Customers

Are leaves on the tree of commerce
You may pluck them or wait for them
to fall. Easy, if you have something
to do it with. The right kind of merchandise
will attract customers just as
surely as a pruning-hook will cut away a leaf.

OURS IS THE RIGHT KIND.

THE WORTH OF OUR GOODS MAKES PRAISE NEEDLESS. Our China
Furnishings are the latest patterns, the most stylish and best. Our Cloths
is widely known for its make, fit and wear. Our prices are the lowest possible
for the high-class goods we carry. We pay CASH and sell for CASH. This
is why we can afford to sell the best goods at prices you would have to pay
others for the poorest.

THE "KASH"

TWO STORES, TWO STOCKS.

P. O. Box 558.

TWO TELEPHONE

96 and 678.

9 and 11 Hotel Street, and Corner of Fort and Hotel Streets.

China Mattings

We are prepared to furnish any quality of Mat-
tings, as we have purchased these goods in large
quantities, which enables us to quote prices exceed-
ingly low. We are closing out the stock at 15 cents to
25 cents a yard.

K. ISOSHIMA

KING STREET, ABOVE BETHEL

Read the Advertiser.

75 Cents a Month.

Auction Sale

Delinquent Stock

LIMITED

IN THE

Olaa Sugar Company,

ON THURSDAY, NOVEMBER 1,

AT 10 O'CLOCK NOON.

At the public auction, by

the undersigned, Mr. J. P. Cooke,

Superintendent of Public Works,

the following delinquent stock in the

Olaa Sugar Company, Ltd., will be sold

under the provisions of the Act of

August 16, 1900, relating to the

liquidation of the Olaa Sugar Company,

and the interest thereon, is paid on or

before the day and hour of sale.

The following is a list of the

delinquent stock, with the names of the

holders, and the amount of the

delinquency, as shown by the

records of the Olaa Sugar Company,

Ltd., as of the 1st day of October,

1900.

The following is a list of the

delinquent stock, with the names of the

holders, and the amount of the

delinquency, as shown by the

records of the Olaa Sugar Company,

Ltd., as of the 1st day of October,

1900.

The following is a list of the

delinquent stock, with the names of the

holders, and the amount of the

delinquency, as shown by the

records of the Olaa Sugar Company,

Ltd., as of the 1st day of October,

1900.

The following is a list of the

delinquent stock, with the names of the

holders, and the amount of the

delinquency, as shown by the

records of the Olaa Sugar Company,

Ltd., as of the 1st day of October,

1900.

The following is a list of the

delinquent stock, with the names of the

holders, and the amount of the

delinquency, as shown by the

records of the Olaa Sugar Company,

Ltd., as of the 1st day of October,

1900.

The following is a list of the

delinquent stock, with the names of the

holders, and the amount of the

delinquency, as shown by the

records of the Olaa Sugar Company,

Ltd., as of the 1st day of October,

1900.

The following is a list of the

delinquent stock, with the names of the

holders, and the amount of the

delinquency, as shown by the

records of the Olaa Sugar Company,

Ltd., as of the 1st day of October,

1900.

The following is a list of the

delinquent stock, with the names of the

holders, and the amount of the

delinquency, as shown by the

records of the Olaa Sugar Company,

BY AUTHORITY.

SEALED TENDERS

Will be received at the Office of the Superintendent of Public Works till 12 o'clock noon of Wednesday, Oct. 22, 1900, for Portland Cement for the Public Works Department.

Specifications at the Office of Assistant Superintendent of Public Works. The Superintendent of Public Works does not bind himself to accept the lowest or any bid.

J. A. McCANDLESS,
Superintendent of Public Works,
Oct. 22nd, 1900. 5682

TREASURER'S OFFICE.

Notice is hereby given that Chapter 100 Penal Laws 1897 provides that whenever any two or more persons shall carry on business in this Territory in Co-partnership it shall be incumbent for such persons to file in the Office of the Treasurer a statement of:

1. The names and residences of each of the members of such co-partnership.
2. The nature of the business of such co-partnership.
3. The first name of co-partnership, and

4. The place or place of business of the co-partnership.

Whenever any change shall take place in the constitution of any such firm by the death or withdrawal of any member thereof, or by the addition of any member thereto, or by the dissolution thereof, a statement of such change or dissolution shall also be filed in the said office of the Treasurer within one month from such change, death or dissolution, as the case may be.

All such statements shall also be published by the members of each co-partnership at least twice in the Hawaiian and English languages in two newspapers published in Honolulu.

There shall be paid to the Treasurer a fee of fifty cents for each name so recorded as aforesaid.

The members of every co-partnership who shall neglect or fail to comply with the provisions of this law, shall severally and individually be liable for all the debts and liabilities of such co-partnership and may be severally sued therefor, without the necessity of joining the other members of the co-partnership in any action or suit, and shall also severally be liable upon conviction, to a penalty not exceeding five dollars for each and every day while such default shall continue; which penalties may be recovered in any District Court.

THEO. F. LANSING,
Treasurer Territory of Hawaii,
Honolulu, Oct. 19th, 1900. 5681

Corporation Notices.

COPARTNERSHIP NOTICE.

THE UNDERSIGNED, WILLARD E. BROWN and FRANK HALSTEAD, each of Honolulu, in the Island of Oahu of the Territory of Hawaii, have this day formed a co-partnership with each other for the purpose of carrying on the business of stock and bond brokers, negotiating loans and acting as trustees, in said Honolulu, under the firm name of Halstead & Co.

WILLARD E. BROWN,
FRANK HALSTEAD,
Dated Honolulu, October, 1900. 5681

HAWAIIAN SUGAR PLANTERS' ASSOCIATION.

THE ANNUAL MEETING OF THE H. S. P. A. will be held on Monday, October 22, at 10 o'clock a. m., in the rooms of the Y. M. C. A.

W. M. C. A.,
4th Floor,
C. H. CLAPP, Secretary.
Honolulu, October 18, 1900. 5678

SPECIAL MEETING.

THERE WILL BE A SPECIAL meeting of the stockholders of the Inter-Island Steam Navigation Co., Ltd., at their office, Queen street, on Tuesday, October 23, 1900, at 10 o'clock a. m. Object of meeting: To consider the question of increasing the capital stock of the Company, and to transact such other business as may be brought before the meeting.

C. H. CLAPP, Secretary.
Honolulu, October 18, 1900. 5678

ELECTION OF OFFICERS.

AT THE ANNUAL MEETING OF the shareholders in the HONOLULU FOCK YARDS CO., LTD., held in Honolulu on October 18, 1900, the following officers were elected:

W. H. Rice, President.
T. B. Richards, Vice President.
Frank Hustace, Treasurer.
James F. Morgan, Secretary.
L. de la Ward, Auditor.

The above officers, with W. S. Withers and F. J. Waller, comprise the Board of Directors.
JAMES F. MORGAN,
Secretary H. S. Y. Co., Ltd.
Honolulu October 17, 1900. 5679

OLAA STOCKHOLDERS' MEETING.

A SPECIAL MEETING OF THE Stockholders of the Olaa Sugar Company, Limited, is called by the President to be held at the rooms of the Chamber of Commerce in Honolulu, Oahu, at 10:00 a. m. on Friday, October 26, 1900.

The object of the meeting is to consider amendments to the By-Laws; and also for the purpose of taking such action as may be deemed advisable concerning the bonding of the plantation; and also to consider such other business as may be brought before the meeting.

J. P. COOKE,
Treasurer Olaa Sugar Co., Ltd.
Honolulu, H. T., October 15, 1900. 5677

ASSESSMENT NOTICE.

WAIALUA AGRICULTURAL CO. LIMITED.

ASSESSMENTS HAVE BEEN called on the assessable stock of this company as to become due and payable at the office of Castle & Cooke, Ltd., on

September 15, 1900, 10 per cent (\$10 per share); delinquent October 15, 1900.

October 20, 1900, 10 per cent (\$10 per share); delinquent November 30, 1900.

W. A. BOWEN,
Treas. Waialua Agr. Co., Ltd.

The DAILY ADVERTISER is delivered to any part of the city for 75 cents a month.

TRUST WILL BE ATTACKED

Bishop Estate May Enter Courts.

PLUMBERS IN HOT WATER

F. W. Macfarlane's Statement of the Oppressive Methods Used.

The Trustees of the Bishop Estate may test the right of the plumbing combine to sell only to members of the ring.

The financial backing of the great landed estate may be used to bring an action into the United States District Court at an early date.

From suggestions which have been made to the Trustees of the Estate it is quite likely that the plumbing combine will be haled before United States District Judge Estee to explain why it will not sell to all who desire to purchase plumbing goods.

Lately the Bishop Estate prepared plans for the plumbing of certain buildings and bids were asked for from the local plumbers. With characteristic methods the plumbers put their bids at a figure which the Trustees of the Bishop Estate then considered excessive and exorbitant and all the bids were rejected.

The Bishop Estate, wealthy as it is, refuses to be robbed by a trust which is despoiling the community. The principle of the matter is at issue as to whether the combine can force the would-be customers for plumbing goods to buy them through members of the trust who demand that they also put in the fixtures.

W. O. Smith, one of the Trustees of the Bishop Estate, assured an Advertiser representative that the Estate would probably back a test case against the plumbing combine and at an early date.

F. W. Macfarlane is also a victim of the trust's arbitrary workings.

The ring has compelled him to make a concession which no combination of corporations would have the temerity to demand. With the winter season's rains now at hand Mr. Macfarlane's residence alterations would have been brought to an absolute standstill and doubtless with considerable additional expense to himself had he not reluctantly yielded to the trust's demands.

The trust ordered him to pay ten per cent of the cost of plumbing material which Mr. Macfarlane bought two years and a half ago in San Francisco for his house and which is to be used now.

If Mr. Macfarlane had refused to comply the trust would have compelled every plumber in the city to keep its hands off the Macfarlane residence and the building could not have been completed. The carpenters are now waiting for the plumbers to go ahead with their work. When they finish the carpenter work will be brought to an end.

The plumber who made the demand upon Mr. Macfarlane did so at the instance of the trust, directly or indirectly. The plumber is one of the oldest in Honolulu and in past years before the coming of the octopus here, was respected as one of the fairest men in the business.

In an interview with an Advertiser reporter yesterday afternoon, Mr. Macfarlane expressed himself on this vital public question in the following words:

"The contractor who was putting up the plant of the Union Feed Company was engaged by me to make extensive alterations to my residence in Waikiki. I started him on putting on a second story on this building. Yesterday he went to a plumber to get a bid and told the latter that I had purchased all the plumbing fixtures when I was in San Francisco two and a half years ago, as I intended at that time to make these improvements.

The contractor told the plumber that when making this bid he was to allow for these fixtures that were to be furnished by me which consisted of bath tubs, wash stands, closets and general plumbing and sanitary features, whereupon the plumber told him that he would make a bid to do the plumbing work on the basis of wages that was being paid plumbers when the work was done.

"His making this reservation as he told the contractor, was that he did not know when plumber's wages would be raised again.

"He then told the contractor that as regards the plumbing supplies that I was going to furnish that he would not undertake to do the work unless I dug up ten per cent to him on the cost of the goods that I had purchased.

"The contractor returned to me and said: 'You can have the plumbing done in connection with the goods you now have here on the basis proposed by the plumber. I would advise you to yield to this demand as if you refuse, the keeping of your men without being able to accomplish any work by reason of the delay in plumbing, will be very expensive to you.'

"What is to prevent one of these fellows going down to a business man's office and asking him to open his safe and deliver to him the cash that is in it? It is just the same principle," said Mr. Macfarlane emphatically.

"I told the contractor that rather than delay the work at this time when the winter rains had set in and would discommode my family to a great extent, I would accept his suggestion. I authorized him to tell the plumber that I would accede to his demand. I had to commit myself thus far to make this demand a part of the contract.

"I will tell you plainly that I have no objection to plumbers getting as much as they possibly can for their services. That is not the point I raise at all, but it is against their peremptory demands, and against any right of the plumbers to tell citizens where and how they must buy their plumbing goods.

"I think it is about time to call a halt!

"Suppose that I did get somebody to sell me plumbing goods and I had them put in. These trust fellows would turn right around and say to the Plumbing Inspector that the work was not done right and not according to the rules and regulations of the Sanitary laws. They would tear it out and put it in again according to their own version of the regulations and charge their own price for it.

"I suppose that the trust will endeavor to 'clinch' me for what I may say, but I think that it is about time every citizen in Honolulu who knows that this plumbing trust is holding the public in a tight grip by its arbitrary methods and prices, should rise up against it."

Confession and a Threat.

The following communication was sent to the Advertiser office written on paper that evidently is part of a plumber's billhead as it is long and roomy. The top had been cut off to hide the identity of the writer. The letter contains a confession and a threat:

Honolulu, Oahu, Oct 19 1900

Ed. of Tiser
It is all very easy to say that the plumbers are charging too much for their work and that the plumbing trust must go. Yes—very surely it will go but it is when the money trust goes. If the money trusts had treated the white working men as they ought to there would be no J. M. P.'s Asso. but they went and got Chinese and Japs to do their work and put us out now they got to dig up. There is a man who will get the materials at a fair price. Well, He is A Fool, let him go ahead and let him make an honest living. But when the 1st of January comes, him and YOU will feel sorry for it. Tiser it surprises me to here a Republican paper talk against a trust. I am a Republican but I don't believe in working a day's work that is north 10 dollars for 1 I must get at least 5, but by your raving you want me to do it for nothing.

I have enough of it so we will root it out.

Remember your's
"UNIONISM"
Remember Jan. 1st, 1901, not Tiser nor Wilcox. But UNIONISM.

SHRINERS' BADGES.

At the reception given to the visiting Shriners yesterday afternoon among the badges worn by the visitors was one consisting of a yellow express tag. It was tied with string and each of the visitors is said to wear one somewhere about his person. During the reception most of the local Masons were decorated by their San Francisco brethren with like badges.

Upon the obverse is the following inscription in bold red and black letters.

I AM OUT

ON A HELLULA OF A-TIME

LOST THE ROPE! MY LAMPS ARE OUT!

SEND ME ABOARD

S. S. ZEALANDIA.

Berth Deck

The reverse bears the following touching ditty:

TO IBRAHIM
(The Camel.)

1st Verse.
We've left poor Ibrahim home to stump
His weary way the Desert o'er,
We'll miss his face and favorite hump,
Ere reaching Honolulu's shore.

2d Verse.
For he's the Jewel of our crown,
More prized than that is the Kohi-
noor,
With pol and dates we'll load him down,
When we return from Hilo's shore.

3d Verse.
Then fill each beaker to the brim,
With Jewel Whiskey, old and rare,
We'll "Hit the Pike" to Ibrahim!
Oh, yes, you bet—we'll all be there.

CHORUS—Nobody knows how dry
I am!

YACHT CAPSIZED OFF THE HARBO

Two Young Boys Sailing in the Anna are Upset in a Squall.

In a heavy squall of wind off the bell buoy yesterday afternoon the little yacht Anna owned by Deputy Sheriff Chillingworth was capsized. The boat was manned by two young boys and it had been towing a small boat containing "Sonny" Cunha who had rowed down from Waikiki in the morning and was about to start back.

All went well until just as the little yacht passed the bell buoy. Here the lads in the yacht cast Cunha loose and he was about to start off for his long row to Waikiki when a furious gust came down the hills laden with rain. In some manner the tackle became entangled and before the young yachtsmen could ease the yacht up to the blow she heeled and went over.

Luckily Cunha was wet within hail and with a few quick strokes he was alongside the capsized yacht and soon had the boys safe in his little boat. Abandoning the yacht Cunha pulled as fast as possible back to the harbor and landed the boys. The tug Fearless was notified of the accident and Captain Brokaw had an opportunity to obtain another piece of salvage money. It was easy for the Fearless to bring in the capsized yacht full of water as she was and she was soon brought into the still waters of the harbor.

Deputy Sheriff Chillingworth was notified of the accident last evening. He stated that he had not heard of it before and that the only young man who had permission to take the yacht out was R. True, of School street. He is said to be a skillful boatman and an expert swimmer.

The Spederales and Macare canals, British monopolies in Venezuela, have been opened to free navigation.

A counterfeit \$10 silver certificate has been discovered in circulation in Washington.

LEELANAW HERE WITH MANY MULES

Transport Arrives From San Francisco Bound for Manila.

The United States transport Leelanaw arrived in port early yesterday morning from San Francisco, en route to Manila, with 255 mules and 15 horses. She left San Francisco on the 10th instant, the day before the Zealandia sailed, and was delayed on the way by rough weather. Major Thomas Cruse is in command of the transport and W. L. Williamson, M. D. V., is in charge of the live stock. Captain Storrs is the navigating officer.

Although the greatest care was taken of the animals and everything was managed in the most thorough manner the beasts suffered a great deal as a result of the rough weather. They were knocked about, bruised, cut and torn and many, twenty-five or thirty, are now on the sick list. Two mules died on the voyage. Pneumonia was the trouble. The fifteen horses belong to officers now in the Philippines.

The mules are a splendid lot and a wicked lot, too. They are nearly all unbroken California mules and possess every imaginable evil propensity to which a mule is heir. They come from the San Joaquin valley and many of them had never seen a man before. Three men had their legs broken in San Francisco while loading the animals. Two men were kicked yesterday morning while unloading the mules preparatory to taking them to the Government paddocks for a few days rest ashore. Dr. Williamson was one of the men kicked yesterday. He was not much hurt, however, having dodged the full force of the blow.

Sixty-four teamsters, or "skinners" as they call themselves, look after the live stock. They are mostly picked men and know their business. Then there are forty men in the ship's crew. John L. Burkart, M. D., looks after the men's health aboard the transport.

Many of the skinners have been in the Philippines before and are expert teamsters. A record in unloading a stock transport was established here yesterday morning. The 255 mules and fifteen horses were transferred from the ship to the wharf in exactly two hours and ten minutes.

Dr. Williamson has been here several times before and is well known in Honolulu, having many friends in the city. His first trip here was in the Tacoma. Since then he has been on other trips to Manila and has also been to Nome.

Several hundred escort wagons compose the greater part of the Leelanaw's cargo. She also carries the harness and complete pack-train outfit for one hundred mules.

Major Thomas Cruse, who commands the transport, was recently ordered to the States from Porto Rico. He thought at first that he was destined for China, but, after thirty days, he was ordered to San Francisco to take charge of the Leelanaw. The Major's family will probably join him in the Philippines before very long.

For eighteen years Major Cruse was a member of the Sixth Cavalry. He is the proud possessor of the United States Medal of Honor.

"The Congress to First Lieutenant Thomas Cruse" reads the inscription, "6th Cavalry. For distinguished conduct in action with hostile Indians at Big Dry Fork, Arizona, July 17, 1882." Major Cruse is a Kentuckian and a fighter. He also holds the record for buying horses and mules for the Government. During the recent war he purchased 15,500 mules out of about 20,000 which were bought. He also bought 2,500 horses.

The Leelanaw expects to sail for Manila at the end of the week.

F. J. Kierce of San Francisco has been elected president of the Young Men's Institute.

Postmaster General Smith will stump Nebraska and Kansas for the Republican party.

MASONS TAKE NOTICE.

MASTER MASONS WILL BE ADMITTED to the luau on their badges only. Badges may be obtained from the Masters of the Blue Lodges. 5682

MEETING NOTICE.

THE REGULAR MEETING OF THE Catholic Benevolent Union will take place this (Monday) evening at 7:30 o'clock at the Catholic Mission.

LOUIS R. MEDEIROS,
Recording Secretary.

NOTICE.

I HAVE THIS DAY APPOINTED Messrs. Bishop & Co., bankers, collection agents for the Manufacturers' Life Insurance Company of Toronto, in Honolulu and adjoining islands. Applicants and policy holders may pay their premiums at the bank until further notice.

H. HERBERT HORSEY,
General Manager for Eastern Asia Manufacturers' Life.
Honolulu, October 20, 1900. 5682

SHRINERS!

IF YOU WANT

Kodaks, Cameras, Films, Plates

OR ANYTHING

PHOTOGRAPHIC

GO TO THE

Honolulu Photo Supply Company.

If you want your Kodak repaired or films developed and printed in one-half the time you have ever had such work done before, go to the

HONOLULU PHOTO SUPPLY CO.,
Hotel and Fort Streets.

AT AUCTION BY WILL E. FISHER AUCTIONEER

PARTIAL LIST OF Real Estate

—FOR SALE BY—
WILL E. FISHER.

\$2,000—BERETANIA STREET, near McCully street; three lots, size 75 x 135; terms to suit.

\$2,500—KINAU STREET LOT, 65 x 145, with many valuable trees and shrubbery; ready to build upon.

\$3,500—BERETANIA STREET, between Victoria and Pensacola streets; size 65 x 145; with trees, shrubbery, grass, etc.

\$7,500—CORNER PENSACOLA and KINAU streets; size, 100 x 200. An elegant corner lot with trees, etc., and many advantages. As fine a lot as can be found in Honolulu.

\$8,000—BERETANIA STREET, near Pensacola; house and lot; size of lot, 65 x 290; fine locality.

\$6,250—COTTAGE near Pensac

Special Attractions

In following departments for the next few days.

Domestic Department

Grand value in Pillow Cottons and Sheetings. Special lead 100 pieces 10-4 Sheetting 20c yd. Bedspreads best value ever offered; 75c, \$1, \$1.25.

Dress Department

Splendid assortment of India Linens, Parsian Lawns, Madras, Muslins at prices lower than ever. Fine line of Fancy Muslins and Percales, lovely designs, 250 pieces no two patterns alike. We will offer these at 10c yd.

Millinery Department

Ladies' Rough Straw Sailor Hats, new shapes 75 CENTS.

Men's Furnishings

Four Fold Linen Collars very latest shapes, all sizes, 2 for 25c. Men's Patent Elastic Seam Drawers, all sizes, our price 65c.

Boy's Clothing

Tweed K. B. Pants, sizes to fit Boys 3 to 14 years, 25c pair.

L. B. KERR & CO., Ltd.

Queen Street

Honolulu.

STONES FOR ROOSEVELT

Lively Experience In Fort Wayne.

ROUGHS ON WAR PATH

The Right of Free Speech Interfered With by Disorderly Indiana Bryanites.

FORT WAYNE, Ind., Oct. 10.—Hoodlums of Fort Wayne tonight attacked Governor Roosevelt's party. In Calhoun street, shortly before the head of the procession reached the rink where the Governor was to speak, a party of roughs on the sidewalk threw a shower of stones at Governor Roosevelt's carriage. One struck Governor Roosevelt on the shoulder, and another, aimed at the Governor, missed him and struck Curtis Guild, Jr., of Boston in the face. The Governor was not hurt and laughed the matter off. The horses were whipped up and got away from the roughs.

MARION, Ind., Oct. 11.—Governor Roosevelt's train was sidetracked four miles from this city during the night after its run from Fort Wayne and the Republican Vice Presidential candidate slept peacefully until 7 o'clock. After the train left Fort Wayne, the stone-throwing incident in the streets of that city was the chief topic of conversation. It was considered beyond doubt to have been the work of hoodlums. Curtis H. Guild, Jr., who was struck in the face by a stone thrown at Governor Roosevelt, was not seriously hurt, receiving only a light cut on his upper lip.

"I was not injured at all," said Governor Roosevelt. "There is danger that this matter may be magnified. It amounted to nothing."

Governor Mount, who was aboard the train, expressed deep regret at the occurrence.

"Nothing has happened in years," he said, "that gives me so much sorrow as that attack. It was the work of rowdies only and should not be permitted to reflect upon the good Democrats of the town, for they would not countenance such an outrage."

And thereupon Governor Mount went to Governor Roosevelt and extended an apology in the name of the State of Indiana.

United States Senator Fairbanks, who made an address at the tent at Fort Wayne, declares that before the stone-throwing happened, he was told by a prominent citizen of Fort Wayne that there had been a carefully laid plot on the part of the rough element of the Fort Wayne Democracy to break up the meeting as they did in 1884 when Blaine came here to speak.

"They succeeded then," said the Senator, "but this time they were discovered and warned to desist. On the way to the tent I was told that not in years had a Republican speaker been permitted to make an address in the vicinity of the tent, but when we got there we found the tent surrounded by policemen and there was no interference. That there was a plan to interfere with Governor Roosevelt I am assured."

Curtis Guild, Jr., said he shouted to Governor Roosevelt, in whose carriage he was riding, to dodge when he saw the men raise their arms to throw the stones. "Just then," he said, "a stone struck him on the shoulder, and, glancing off, hit me on the lips. Another broke the carriage lamp. But for the quickness with which we were driven from the spot serious injury might have been inflicted."

Fert Wayne is strongly Democratic and the shouts for Bryan were more numerous than for Roosevelt. Harry S. New, Indiana member of the Republican National Committee, who was also in Governor Roosevelt's carriage, said: "A man whom I saw threw the rock which hit Governor Roosevelt, and I described him to the police at once, but they could not find him."

HOW A BANK WAS PLUNDERED

The Easy Graft of a Young Embezzling Bank Clerk.

NEW YORK, Oct. 11.—President Heldrigger of the Elizabethport Banking Company, which has been systematically robbed, as alleged, by William Schriber, the missing young bookkeeper, is quoted by the Press as saying:

"I will spend the last cent of my private fortune to put that boy behind the bars. We'll never let up on him. Our bank is in the Pinkerton combination, and we have set other detectives at work with promise of large rewards."

"Personally, I think whatever is in Europe and we shall soon catch him. His pronounced stammering and his dwarfish size will make him noticeable wherever he goes. Then, too, we have reason to believe he has only a small supply of money, which he will soon run through."

"As for Mrs. Hart, whatever property she may have in the way of furniture, gowns, jewels and horses belongs by right and by law to us, and we mean to have them."

"People are amazed to find that the youngest employee of a bank, hardly more than a boy, could have looted a bank so thoroughly, stealing more than the entire capital stock and the surplus, and I do not blame them. I acknowledge that the directors are partly to blame. One businesslike examination of the bank would have discovered the steal at the beginning."

"The whole steal was possible only because of the construction of an old office and it was continued because of the marvellous head for figures Schriber had. It is the old, old story of a bank employee having access to both the books and the cash. When we moved into our new quarters in July I insisted on having the cash included in a separate iron-barred office, where Schriber could get at neither the teller's department nor the vault. Since then Schriber did not steal a cent. He could not get at it. When I demanded that Cashier Smith verify the books on various occasions he let Schriber handle one set of books. So quick was Schriber at figures that he mentally added every item of his embezzlement at the proper place, making the balance perfect from the figures he called out to Smith."

A detachment of 800 French troops, with six guns, started October 11, to relieve the Catholic priests who are held prisoners at Ching Hsien, sixty miles south. A detachment of 300 French troops started in the direction of Pao Ting Fu on Saturday to cooperate with 400 troops reported to have left Peking.

JAS. F. MORGAN
Auctioneer and Broker,
33 Queen Street.
P. O. Box 594. Telephone 72.

Turkish Rugs AT AUCTION

By request I have opened six bales of

TURKISH and PERSIAN RUGS

and will offer them for sale at my salesroom, 33 Queen street,

ON TUESDAY, OCT. 22,
AT 10 O'CLOCK A. M.

Rugs will be on view all day Monday, October 22.

All Rugs remaining unsold, Tuesday, will be re-baled and stored.

JAS. F. MORGAN, Auctr.

Auction Sale

Valuable Land

MANOA VALLEY.

ON WEDNESDAY, OCT. 31,
AT 12 O'CLOCK NOON.

At my salesroom, 33 Queen street, I will sell at Public Auction, a VALUABLE TRACT OF LAND in the eastern side of MANOA VALLEY, containing 377-100 acres, as per R. P. Grant, 40.

The land comprises part taro land and part residence property, and is entitled to valuable water privileges. Land is under a short lease, expiring January 18, 1902, at an annual rental of \$100.

The property is within a short distance of the line of the electric cars, and will be very valuable for division into residence sites.

Property will be offered at an upset price of \$3,000.

Further particulars at my office, 33 Queen street.

JAS. F. MORGAN, Auctr.

Auction Sale

A VALUABLE RESIDENCE!

Under instructions from Mr. HENRY DAVIS, I will offer for sale at Public Auction at my salesroom, 33 Queen street, Honolulu.

ON WEDNESDAY, OCT. 31,
AT 12 O'CLOCK NOON.

HIS VALUABLE HOMESTEAD AT PUNAHOU, HONOLULU.

THIS ELEGANT RESIDENCE faces the Punahou campus, and has a frontage of 200 feet on Dole street, extending through 400 feet, with a frontage of 200 feet on Wilder avenue.

The main dwelling house in substantial repair, contains four large, mosquito-proof bedrooms, large double parlors, dining-room, wide verandas and hallways. Insect proof clothes and linen closets; bath with hot and cold water, etc.

Rapid Transit will pass in front of the

Electric lights throughout.

A large COTTAGE adjoins the main building.

Sanitary drains throughout.

Large coach house and stables; servants' quarters.

Dairy and chicken houses, etc.

A pleasing feature of this superb homestead is the skillful management and planting of trees and shrubbery.

The trees, now at full growth, present a scene of tropical beauty, the result of years of culture and expense.

Among the large variety of fruit trees now in fruit or blossom are oranges, thirty large seedlings, now in golden fruitage; mandarin and seville, sweet and Sicily lemons, custard and star apples, sweet and soursoaps; mangoes, over twenty varieties, including the celebrated Ceylon No. 11; alligator pears, over fifty trees of different varieties; breadfruit, coconuts, plums, etc.

Avenues and driveways are lined with elegant royal palms.

THIS VALUABLE PROPERTY will be offered at an upset price of \$20,000. Terms, part cash.

Intending purchasers wishing to inspect the property, must call at my office, 33 Queen street, for permit card.

JAS. F. MORGAN, Auctr.

RESIDENCE

FOR SALE.

THE RESIDENCE of Mr. W. W. HARRIS, on Kinau street near Pensacola street; frontage of 175 feet on Kinau street, and a depth of 150 feet.

COMFORTABLE TWO - STORY DWELLING HOUSE; parlor, dining-room, bedroom, dressing-room, smoking-room, etc., on first floor, and two bedrooms upstairs; stables and servants' quarters.

Grounds nicely planted.

Water throughout grounds.

Terms, part cash, balance on mortgage.

JAS. F. MORGAN,

33 QUEEN STREET.

JAS. F. MORGAN

Auctioneer and Broker
33 Queen Street.
P. O. Box 594. Telephone 72.

Something New Under the Sun

BAKERS' EGG

A substitute for the whole egg. Contains both white and yolk, and delicious omelettes, scrambled eggs, waffles, pancakes, and the very fancy pies, cakes, puddings, etc.

JUST THE ARTICLE TO USE AS A SUBSTITUTE FOR EGGS

FOR SALE AT

H. MAY & CO., LTD
2-BIG STORES-2

The Waterhouse Store,
BETHEL STREET.
Telephone 24.

The McIntyre Store,
COR. KING AND FORT STREET.
Telephone 22.

Honolulu Stock Yards Co. LIMITED.

W. H. RICE, PRESIDENT.

W. S. WITHERS, MANAGER.

Honolulu Stock Yards Co. LIMITED.

W. H. RICE, PRESIDENT.

W. S. WITHERS, MANAGER.

Visiting Shriners

Should not fail to see our

JAPANESE SILKS,

KIMONOS, GRASS CLOTH,

HAWAIIAN SILK FLAG

Just the thing to decorate your room with.

We also call your attention to the

Fine assortment of

DOILIES AND FRINGED TRAY CLOTH

Made of Silk and Grass Cloth direct from Japan.

S. OZAKI,

WAVERLY BLOCK.

HOTEL STREET

Light Single and Double Driving

HARNESS

HAND-MADE, and unexcelled for durability and finish.

Heavy Draft Harness

For all kinds of heavy teaming.

Plantation Harness

For team, plow and dumpcart use.

A Large Stock of Collars,

Saddles, Whips, Robes, Saddlery Hardware, etc.

Horse Goods

Of every description.

ISLAND ORDERS GIVEN PROMPT ATTENTION

C. R. COLLINS

TELEPHONE 662.
P. O. BOX 507.

Leading Harness Manufacturer.

Established 1891.

BARGAINS!

At the Bethel Street Store of the
PACIFIC HARDWARE CO., Ltd

On account of removal from King Street, and to make room for a car load of New Goods on the way,

We Are Closing Out

PURITAN
WICKLESS
BLUE FLAME
OIL STOVES

STANDARD
GASOLINE
STOVES.

One and Two Burner
OIL STOVES.

At Greatly Reduced Prices.

PACIFIC HARDWARE CO., LTD

THE BEER THAT DOES
ONE GOOD IS

**Pabst
Beer**

Known the world over, and ex-
ported by the carload.

PABST BEER

IS THE ONLY BEER
TO DRINK...

It is famous for its absolute puri-
ty and brewed from the choicest
malt.

C. Peacock & Co.,

LIMITED,

Sole Agents.

All Nations Buy It

You will know

Pabst Beer

by the label and the

Cigars! Cigars!

If you want a good Havana filled 5c smoke
ask for the Santa Rosa Caballeros and for
the best 10c cigar in town try the Barister
only at

Honolulu Drug Co.

On Holt Block, King St.

A Great Variety of

Stoves

AND

Ranges

Farmers' Boilers and Extra Castings for all Stoves

JOHN NOTT, 75-79 KING ST.
Telephone No. 3

Asparagus Tips

Being the Tender Shoots or
Tips of Asparagus.

This is Something Very Nice.

TRY SOME

SALTER & WAITY,

Grocers.

Fort Street.

POLITICS ON MAUI ISLE

Republicans Active In
Campaign.

THE SPEECHES AND LUAS

Sam Parker a Prime Favorite With
the Voters--Wailuku Wants
Excavator.

(Special Correspondence.)

MAUI, October 20.—Saturday evening, the 13th, a grand luau and campaign meeting was held by Lahaina Republicans in the beautiful grounds of the court-house. In the mauka part of the yard a huge lanai had been erected which brilliantly lighted by many lanterns presented a pleasing appearance. Between three and four hundred people enjoyed the feast and applauded the political speeches. D. H. Kahalelo spoke before the luau and afterward addresses were made by Messrs. H. P. Baldwin, W. C. Achi, E. Johnson, Philip Pall, George Hons, W. J. Coelho and Hon. Samuel Parker. Pall made a good impression, and Achi's remarks, devoid of personal reference, which he said was the chief argument of his political opponents, were much appreciated.

DEMOCRATIC MEETING.

Sunday a coterie of Democratic orators visited Kula and talked politics instead of religion in the Keokea (Kula) Church. In the party were Prince David, W. H. Cornwell, John E. Bush, J. H. Wise, T. B. Lyons, Thos. Clark and Lilikalan. They spent the night of the 14th in Makawao and at 5 a. m. on the 15th they departed in three carriages for Huelo. They addressed the people of Huelo in the morning and the residents of Pauwela in the afternoon. That night they went as far as Wailuku and on the morning of the 15th they departed for Huelo. At Lahaina that evening they held a Democratic rally and during the 16th, the party, with the exception of Prince David and Thomas Clark, departed for Molokai per steamer Lehua, for the purpose of stumping the island. Prince David, who was feeling ill, departed for Honolulu by the Kinau of the 15th.

There's a wild rumor current that a day will soon be set apart during which politicians may visit the Settlement on Maui. Politics and arithmetic are evidently not kindred sciences, for, though there are but 2,058 registered voters on Maui, still the Independents claim 1,200, the Democrats 960 (for their Senatorial ticket) and the Republicans a good majority for Samuel Parker, H. P. Baldwin and others. The claims are rather inharmonious.

MAKAWAO DEBATORS.

During Friday evening, the 19th, the Makawao Debating Society held its usual meeting in the parlors of the Paha Foreign Church. The subject under discussion was, "Resolved, That Honolulu Should Have a Municipal Government." Messrs. W. S. Nicol and S. R. Dowdle led in the affirmative and Messrs. W. C. Green and "That the Perusal of Works of Character."

The afternoon of the 15th, Messrs. W. O. Allen, D. T. Fleming and Fred. Baldwin defeated Messrs. L. von Tempky, H. A. Baldwin and F. A. Alexander at polo on the Sunnyside grounds. On the 15th, ten teachers held their monthly meeting in the Makawao school house.

During the 15th, 16th and 17th, the Wailuku Government school was closed on account of the epidemic among the school children. At Honokawai, Lahaina, a daughter of Mrs. Meheula died, as was supposed, on the 16th. While preparations were being made for the funeral, the girl suddenly came to life, to the great fright of her relatives and friends.

Bo Democratic and Republican campaigners have been making a tour of the western part of Maui during the week. The Democratic party went via Wailuku and the Republicans via Lahaina and Hanalei.

Today evening, the 18th, the Republican and Independents held political meetings in the Mormon church at Pelehu, Kula. The Republican speakers were Messrs. A. N. Kepolai, C. H. Kari and the Independents had finishers of the church, inasmuch as they had previously engaged the hall, Messrs. Inoué and F. W. Beckley were the speakers.

The Waterhouse of Honolulu is the gift of Mrs. H. A. Baldwin of Hamakua.

On the 15th, heavy rains washed out portions of the new Spreckelsville dirt the Huelo region and also in Wailuku, where much growing corn potatoes were swept away and lost.

from the Wailuku Paper.

NERVOUS SUGAR MEN.
Citizens may not have souls, but the Ku Sugar Company, in donating

Alarm, Cabinet,
Hall and Onyx

CLOCKS.

Also, a very extensive assortment of
HAWAIIAN SOUVENIR JEWELRY

BIART'S JEWELER.

Hawaii Shinuo Sha

The pioneer Japanese printing office.
The publisher of Hawaii Shinuo, the
only daily Japanese paper published in
the Territory of Hawaii.

Y. SOGA, Editor.
C. SHIOZAWA, Proprietor.

Editorial and Printing Office near
King street bridge, King street. P. O.
Box 967.

Book and job work in the highest art,
executed at short notice, at the GAZETTE office.

an acre and a half of its fat cane land, supplemented by a donation of \$50 per month for the Settlement kindergarten at Wailuku, has shown something jolly near an astral body, at least. And there are plenty of other bloated monopolies on Maui which are continuously responding quite as generously to the betterment of things spiritual and mental on the island.

WANTS THE EXCAVATOR.

The odorless excavator, which is held in such slight esteem at Hilo, should be sent to Wailuku. There is no possible system of sewage available for Wailuku, and the odorless excavator is our only refuge. Wailuku is now a healthy town, but if the population increases, it cannot possibly remain so without the aid of an excavator. Send us the one from Hilo and then let the Board of Health and the Sheriff of Maui make its use compulsory.

PIONEER PLANTATION.

The Pioneer plantation at Lahaina has taken the lead in the matter of raising the price of labor. The policy of that plantation is to rid itself entirely of Japanese labor, and in order to do so, it is employing unskilled Hawaiian labor at one dollar a day, and paying \$1.25 and \$1.50 for skilled labor. The result is that Hawaiian laborers from all parts of the island are flocking to Lahaina. Will the other plantations have to see the raise?

SCRIMMER HURT.

Last Sunday night the Japanese at Pioneer plantation mill, Lahaina, cleaned out the quadruple effect tanks and replaced all the heads and man-hole plates. The next morning at 5 o'clock Mr. Charles Scrimmer went to inspect the work with the tanks during the night exploded, and the sheet of flame which rushed out threw Mr. Scrimmer several feet, burning his hands, face and body so badly that he will be laid up for some days.

BRIEF ITEMS.

The late summer rains have largely supplemented the lack of labor for irrigation on the plantations, and there is promise of a big crop of sugar on Maui next season.

Messrs. Ricker, Weller and Tuthill have completed the Gregg & Co. cane car contract at Kahului, having completed and delivered 840 cars to Spreckelsville and Kihel plantations.

The Spreckelsville mill finished grinding this year's crop last night, the total yield for the season being 18,750 tons. The mill will probably start up on next season's crop about the first of December.

Mr. Grimwood of Grimwood & Richardson, Honolulu, accompanied by his wife, came to Wailuku on Wednesday's Maui to spend several weeks in the interests of the proposed power plant in Iao valley.

During the month of September there was a precipitation of 8.17 inches of rain at Nahiku, the heaviest rainfall on the islands, except at one point on Hawaii, where there was a precipitation of 8.61 inches.

A Democratic rally and luau were held at Lahaina on Wednesday evening, Hon. John Richardson presiding. Col. W. H. Cornwell and Hon. F. H. Hayselden were the principal speakers. A fair crowd was in attendance.

For two Wednesdays in succession the foreign mail has arrived in Honolulu and laid there for nearly a week before being forwarded to the other islands. The United States Postal authorities should take steps to correct this matter without delay.

The cloudburst on the mountains caused the largest amount of water at Honokawai that has been experienced there in the memory of the oldest inhabitant. At Lahaina there was but little rain, but the weather has been very oppressive for the past few days.

Mr. W. T. Robinson, the deputy collector of taxes at Wailuku, has been tendered the appointment as tax collector of Maui to succeed C. H. Dickey, resigned. Mr. Robinson is quite competent to fill the position and his appointment will meet with general approval.

NEW OCCIDENTAL CLUB
Young Men.

Round the Occidental Hotel a number of young men have been meeting nightly and discussing various topics of the day. The result of these meetings has been the organization of a debating club to be known as the Occidental Self Culture Club.

Saturday evening's meeting resulted in the election of the following gentlemen who will guide the destinies of the club:

S. Fowler, president; Shaw, vice-president; Chas. E. King, secretary; E. L. F. Wolters, treasurer; Jno. Roadley, sergeant-at-arms; C. Emmet Smith, late manager of the Seaman's Club, was nominated for the vice-presidency but declined in favor of Mr. Shaw. The object of the organization is self education and amusement. Any male is eligible to membership.

The first meeting held on Saturday night was a very enthusiastic one and resulted in a charter roll of fifteen members.

A meeting will take place in the parlors of the Occidental Hotel next Tuesday evening. The subject for debate will be "Government—Monarchical and Republican."

Information to Tourists and Shriners.

As a general rule people never want a thing so bad as when it is not obtainable, the moral of which is, take advantage to provide for all wants that visitors alike want to know all about these islands and enquiry is frequently made for various books of current and ancient times. Thrust's bookstore and his annuals from year to year convey a fund of information handy for reference, and safe to quote.

**KOHANA ART LEAGUE
SUCCESSFUL AT HOME**

FASHION AND BEAUTY of Honolulu attended the Kohana Art League's "at home" last Saturday afternoon. Bright and beautiful gowns, conspicuous place of honor directly facing the guests, all combined to make a most pleasing and artistic effect.

Two Japanese ladies in and couples flitted up and down greeting the function.

of voices and the tinkle of laughter gave an air of informality which Kinney, attired in black with jetted front, spoke on Ibsen's "Peer Gytt."

Her range of voice embraces both mezzo and soprano notes, and an informal reception was held. The following ladies presided at the Castle accompanied by the piano with accuracy and true feeling. Her range of voice embraces both mezzo and soprano notes, and an informal reception was held. The following ladies presided at the Castle accompanied by the piano with accuracy and true feeling.

included the following ladies: Mrs. Frear, Mrs. W. R. Castle, Mrs. B. F. Dillingham, Mrs. E. W. Jordan, Mrs. McDonald, Mrs. W. M. Graham, Mrs. J. G. Rothwell, Mrs. S. Kinney, Miss Kinney, Mrs. W. W. Hall, Mrs. H. C. Coleman and Dr. S. Everson.

Glant there were many encomiums bestowed upon the tasteful arrangement of the Norwegian and Swedish trees and flags.

SMOKE
RENOWN
5¢ Cigar

A Long Sweet Smoke

David Lawrence & Co.
AGENTS,
532 Fort Street.

**EVERY CHILD
IN EDINBORO...**

KNOWS THE

White Horse Cellar

And when he is grown up, he also knows the

**Old Blend
Whisky**

Of the WHITE HORSE CELLAR from the original recipe of 1748. CHOICE. MELLOW, and TEN YEARS IN WOOD, this excellent product of Scotch soil does not need further recommendation. ONE CASE of twelve bottles, quarts,

Only \$15.00.

FOR SALE BY

HOFFSCHLAGER COMPANY, Ltd

King and Bethel Streets, Honolulu.

WING WO CHAN & CO.

Wholesale Furniture,
Cigars and Tobaccos,
Chinese and Japanese Teas,
Crochery, Mattings,
Vases, Camphorwood Trunks,
Rattan Chairs.

Silks and Satins

...Of All Kinds

210-212 Nuuanu Street.

Consolidated Soda Water Works

Co., Limited.

Esplanade, corner Allen and Fort Sts.

HOLLISTER & CO., Agents.

L. AHLO

General Merchandise.

WAIPILOILO, KAPALAMA,

(Near Tramcar Station).

Telephone 199. P. O. Box 1814.

Honolulu Iron Works Co.

STEAM ENGINES,

BOILERS, SUGAR MILLS, COOLERS,

BRASS AND LEAD CASTINGS,

and Machinery of every description.

made to order. Particular attention paid to ship's blacksmithing. Job work executed on the shortest notice.

PACIFIC

Granite and Marble Works

OF SAN FRANCISCO.

P. McGRATH, Agent.

CITY FEED STORE,

Beretania, near Punchbowl, Honolulu.

Orders for Monuments, Headstones, etc., solicited.

BEAVER LUNCH ROOMS.

H. J. NOLTE, Proprietor.

Fort Street, Opposite Wilder & Co.

First Class Lunches Served

With Tea, Coffee, Soda Water, Ginger Ale or Milk.

Open from 7 a. m. to 10 p. m.

Smokers' Requisites a Specialty.

The Instruments Used in....

THE SILENT BARBER SHOP

Are Thoroughly Disinfected Before Using.

JOSEPH FERNANDEZ, Prop.

WELINGTON HOTEL, HOTEL

The Royal Dyeing and

Cleaning Works.

All kinds of LADIES' AND GENTS' CLOTHING CLEANED AND PRESSED at reasonable prices. Monthly contracts a specialty. Goods called for and delivered.

210 HOTEL STREET.

JUST ARRIVED

FROM AUSTRALIA

European Goods

Under the Old Tariff.

among which comprise an elegant line of

Ladies' Golf Cakes
Cricketing Flannels
Bagatelle Boards
ETC.E.W. Jordan,
10 Fort Street.Island Realty
Company,
Limited.F. J. LOWREY, President.
C. D. CHASE, Vice-President.
ARTHUR B. WOOD, Treasurer.
J. A. GILMAN, Secretary.
E. P. DOLLE, Auditor.NOTICE.
We buy and sell realty, act as agents
appraisers, trustees, etc. and do
everything.E. D. Chase,
MANAGEROffice—324 Judd Building.
Phone No. 2140.Castle & Cooke,
LIMITED.LIFE AND FIRE
Insurance AgentsAGENTS FOR
New England Mutual Life Insurance Co.
OF BOSTON.Reliance Fire Insurance Company
OF HARTFORD.

CASTLE & COOKE, Ltd

Commission Merchants

SUGAR FACTORS.

—AGENTS FOR—
The Hawaiian Plantation Co.
The Hawaiian Agricultural Co., Ltd.
The Hawaiian Sugar Co.
The Hawaiian Mill Co.
The Hawaiian Ice Works, Ltd.
The Hawaiian Cold Storage Co., Ltd.
The Hawaiian Cold Storage Co., Ltd.
The Hawaiian Cold Storage Co., Ltd.The Standard Oil Co.
The George F. Blake Steam Pump
Works, Ltd.
The New England Mutual Life
Insurance Co. of Boston.
The Aetna Fire Insurance Co.
of Hartford, Conn.
The Alliance Assurance Co. of NewHOTOGRAPHIC
PORTRAITS.*****
First Class Work Guaranteed
Davy does not wish his sitters
except work unless perfectly satisfied.

Davy

HOTOGRAPHIC Co.
LIMITED.MOTT-SMITH BLDG.
Fort and Hotel Streets.

HARRISON MILL CO.

—LIMITED—
Sawing, Planing, Turning, Etc.
Stock of Millings kept on hand
Drying, a specialty
Work furnished on Short Notice
Kawahana St., Kawaia.

MAKING AND VINEYARD STR.

ds Delivered Free

TELEPHONE 505.

HOPP & CO.—J. HOPP & CO.

The Best at the Lowest
Price at HOPP'S.PARLOR
FURNITUREIN MANY DIFFERENT FIN-
ISHES.Book
CasesTo keep the latest books that are
constantly being published—
keeps them out of the reach of
the children.

Mirrors

OF ALL DESCRIPTIONS.

Box
CouchesWhere can one find more comfort
than resting easy on one of our
Box Couches, by being propped
up with cushions and reading the
latest periodicals?Window
Shades

TO ORDER, ANY SIZE.

Upholstering

A SPECIALTY.

J. Hopp & Co.

LEADING FURNITURE
DEALERS

King and Bethel Sts.

J. HOPP & CO.—J. HOPP & CO.

Bread

Is the staff of life only when it
is wholesome and nourishing.
Such is our domestic bread.Fresh Every
Day...

and delivered by wagon.

German Bakery

PHONE 677 UPPER PORT ST

NEW LINES

—OF—
PANAMA, FELT, STRAW AND CRASH

HATS!

NECKTIES COLLARS AND CUFFS.

UNDERWEAR, SOX AND PAJAMAS;

also, Clothing for Men and Boys.

—AT—
J. LANDO.

OUTFITTER AND FURNISHER.

Fort Street, near King.

Horses

Clipped...

AT THE

Club Stables

New Machines with modern appliances
used. Telephone 477.

CHARLES BELLINA, Manager.

Pacific Transfer
Company.

227 King St., rear of Bailey's Cycles.

EXPRESS WAGONS, DRAYS,
LUMBER WAGONS and
DUMP CARS

Always on Hand.

Trunks, Furniture and Safes Carefully
Handled.

Telephone Main 58.

OHIA WOOD FOR SALE

In any quantity. Apply to
W. C. ACHI & CO.,
10 West King Street.

July 20, 1900.

SAYS CHOW
TOOK MONEYChinese Interpreter Is
Accused.

HE IS HELD FOR TRIAL

Scandal in Immigration Bureau—
Merchant Charges Accept-
ance of Bribe.In the preliminary hearing of Lin
Shin Chow, Chinese Interpreter for the
Immigration Bureau of the Customs
Department on the charge of receiving
a bribe, which took place before United
States Commissioner W. J. Robinson
on Saturday, some interesting testi-
mony was brought out that may result
in further developments of a still more
interesting nature.Chow was bound over to await the
action of the United States District
Court at the February term, his bonds
being fixed at \$2,500. The testimony of
Yee Fook, a member of a Chinese firm
of this city was to the effect that he
had given Chow the sum of \$50 for ser-
vices in securing the admission of two
Chinese who arrived on the China from
Hongkong.On the stand Yee Fook stated that he
went to Chow's house during the time
that the two men, Chun Hoy and Lau
King, were in detention at quarantine,
after the China had brought them to
the Islands. He promised Chow that if
the two were admitted he would make
him a present. Chow stated that he
was the Government Interpreter and
that he must take the testimony of the
two boys. Yee Fook then said that he
was much obliged and he would not
forget. "I was not sure that the two
would be admitted," said Yee, "but if
they were I told Chow that I would
make him a present."Later the two were admitted and Yee
Fook stated: "I went then to Chow's
house. This was the day after the two
men were allowed to land. I gave Chow
the sum of \$50 for the release of the
two and he thanked me for the money."While this testimony seems some-
what harmless it led to the binding
over of Chow and it is said to be the
forerunner of other similar cases
which will be still more interesting.The fact has been suspected for some
time past that Chinese were being im-
ported into the Islands to a consid-
erable extent, and that many Chi-
nese were being landed who had no
right to land. Where the leak was
not known but the officials of the Chi-
nese Bureau believe they have found it
now. Chinese certificates are alleged
to be sold in China at so much per
head, and this traffic has been carried
on for a lengthy period.

NEW COURT RULE.

An order to the following effect was
ordered posted at the office of the clerk
of the Circuit Court by Judge Hum-
phreys: "Any clerk of this court who
permits a document of any kind what-
ever to be withdrawn from the files by
any person whomsoever, except upon
the written order of one of the judges
of this court, will be summarily dis-
charged."MURDERER'S TIME
ON EARTH SHORTSupreme Court Denies Fu-
jihar's Petition for Habeas
Corpus.Unless a writ of error is sued out to
the Supreme Court by the attorneys of
Fujihara Oriemon, the Japanese who
was found guilty some months ago at
Hilo of murder in the first degree, will
suffer the extreme penalty of the law
on Friday next. On Saturday the Su-
preme Court handed down its decision
on the application for a writ of habeas
corpus brought some time ago refusing
to grant the writ, but intimating that a
writ of error is the proper course for
the defendant to pursue in order to
have his case reviewed.The opinion of the court is written by
Justice Gaibraith and is concurred in
by Chief Justice Frear and Justice Per-
ry. The questions of law decided are
as follows:First, a prisoner who has been prop-
erly and legally sentenced cannot be re-
leased on habeas corpus simply because
there is an imperfection or ambiguity
in the mittimus; when placed in proper
custody he is thereafter restrained byvirtue of the judgment and not by the
mittimus. Secondly, the statutes of the
territory make ample provision for
bringing the record of the Circuit Court
before the Supreme Court for review.
The writ of habeas corpus cannot be
made to serve such purpose. Third, a
prisoner sentenced by a court having
jurisdiction of the crime charged and of
the prisoner is not entitled to his dis-
charge on habeas corpus unless it af-
firmatively appears that the judgment
under which he is confined is void.Fujihara was sentenced for the murder
of a fellow countryman named Sa-
kuda Minezo at Hamakua, Hawaii, last
March. When Judge Little sent down
the mittimus to High Sheriff Brown it
was discovered that the Judge had
committed the soul of the Sheriff to
the mercy of the Almighty and not that
of the condemned man, and it was as a
result of this that the case was appeal-
ed, it being also alleged that the Grand
Jury which indicted Fujihara and the
Pettit Jury which convicted him were il-
legally drawn.Fujihara was originally sentenced to
be hanged on September 21st, but on
the strength of his application to the
Supreme Court for a writ of habeas
corpus he was reprieved until Friday,
October 26th.IOLANI HELD THE
BIG KICKERS DOWNBoys Showed up Well in Asso-
ciation Football at Ma-
kiki Saturday.Saturday afternoon witnessed the
first of the series of matches which will
be played on Saturday afternoons at
Makiki under Association Football
rules. For the last few weeks Mr.
Blackman, the principal of Iolani Col-
lege, has had the boys in regular train-
ing, and when it is considered that be-
fore that time none of them had ever
witnessed an Association game, their
display of yesterday is all the more
remarkable.From first to last, against a team
greatly superior in weight and in their
experience of the game, the Iolani boys
maintained a thoroughly plucky and
sportsmanlike contest. Their combina-
tion was greatly superior to that of
their opponents, and the esprit de
corps which they showed augurs well
for the future. Quite a crowd of spec-
tators was in attendance, and the in-
terest with which Association Football
is being received bids promise to be
the inauguration of other teams at an early
date.The match commenced at 4:00. Hon-
olulu won the toss and elected to de-
fend the Ewa goal. The Iolani team
immediately pressed, and after some
spirited play before their opponents
gained the advantage of a corner
which proved unproductive. For some
time it appeared that the boys would
score but at length Honolulu broke
away and placed the Iolani goal in
jeopardy. A good deal of give and take
play followed, till at length Honolulu
drew first blood with a shot which
looked as if it might easily have been
stopped. Honolulu followed up their
advantage soon after with another goal,
scored this time by Fiddes. All this
time the Iolani boys were playing a
steady game. Andrews in particular,
performing splendidly. At half-time the
score stood 2-0 in favor of Honolulu.
During the second half the game be-
came if anything faster, and the Iolani
forwards repeatedly appeared to have
their opponents' goal at their mercy,
but apparently need more practice in
shooting. Soper and Bradmore were
kept busily employed and managed to
clear again, and Honolulu again added
to their lead. The game was well con-
tested right to the close, and resulted
in a win for Honolulu of 3-0.For Honolulu, Soper, Fiddes, Catton
and Lansdale were most conspicuous.
For Iolani, Blackman, Andrews, Ander-
sen, Bolster and Smithies were seen to
best advantage. All the boys, however,
played well, and not the least notice-
able feature being the excellent way in
which each kept his place.The following were the full teams:
Honolulu—R. Anderson, goal; Brad-
more and Soper, backs; Lennox, Mc-
Lean, Seymour, halves; Catton, Chur-
ton, Lansdale, Osborne and Fiddes, for-
wards.Iolani—C. Willis, goal, M. Anderson,
Ah Hun, backs; Blackman, Andrews,
K. Fook, halves; Ah Sang, Bolster, An-
dersen, Smithies, Lenqui, forwards.
Referee, Mr. Kiteat.Another match has been arranged for
next Saturday.

The Color Line.

TRENTON, N. J., Oct. 12.—Judge Kirk-
patrick in the United States Court re-
fused, naturalization papers to Robert
Spaulding (colored), a native of Dutch
Guiana. The papers were refused on the
ground that the Federal laws permit the
naturalization of white males only.
Spaulding is a graduate of Harvard Uni-
versity, Washington, D. C., and is now a
student at Princeton University and had
expected to take up the study of law.
His inability to become naturalized will
prevent his admission to the bar.Spaulding said he would appeal the case
to Attorney General Griggs. A decision
similar to that rendered by Judge Kirk-
patrick was given in the State Courts this
week in the case of a colored man who
was born in Nova Scotia.Those who want a fine quality of
liquor for medicinal or home use will
find the famous old Jesse Moore Whis-
key superior to any other brand.THE FIRST
American Savings & Trust Co.

OF HAWAII, LTD.

Capital, \$250,000.

President..... Cecil Brown
Vice President..... M. P. Robinson
Cashier..... W. G. Cooper
Principal Office: Fort, near Merchant
Street.

Branch Office: Hilo, Hawaii.

conducts a General Banking Business
AT HONOLULU AND HILO.SAVINGS DEPOSITS received and
interest allowed for yearly deposits at
the rate of 4 1/2 per cent per annum.
Rules and regulations of savings de-
partment furnished upon application.Hawaii Trust & Investment
COMPANY, LTD.TRANSACT A GENERAL TRUST &
SAFE DEPOSIT BUSINESS.TAKES ENTIRE CHARGE OF REAL
AND PERSONAL ESTATES.COLLECTS AND REMITS INCOME
AT REASONABLE RATES.RENTS SAFES AND STORES VALU-
ABLE IN WELL GUARDED,
BURGLAR AND FIRE PROOF
VAULTS.ACTS AS TRUSTEE, GUARDIAN,
ADMINISTRATOR.TRUST FUNDS AND TRUST IN-
VESTMENTS ARE KEPT SEP-
ARATE AND APART FROM THE
ASSETS OF THE COMPANY.

409 Fort Street, Honolulu, H. T.

P. O. Box 447.

Hawaii Land Co.

LIMITED.

Capital Stock \$100,000.

Capital, paid up \$55,000.

OFFICERS.

W. C. Achi.....President & Manager
M. K. Nakulua.....Vice-President
J. Makinai.....Treasurer
Enoch Johnson.....Secretary
Geo. L. Desha.....Auditor

BOARD OF DIRECTORS.

Jonah Kumalae,
J. Makinai,
J. W. Bipikane.The above Company will buy, lease,
or sell lands in all parts of the Ha-
waiian Islands; and also has houses in
the City of Honolulu for rent.

ALEXANDER & BALDWIN.

LIMITED.

OFFICERS:

H. P. Baldwin.....President
J. B. Castle.....First Vice President
W. M. Alexander.....Second Vice President
J. P. Cooke.....Treasurer
W. O. Smith.....Secretary and Auditor

Sugar Factors

Commission Merchants.

AGENTS FOR
Hawaiian Commercial & Sugar Co.
Olaa Sugar Company,
Hauku Sugar Company,
Paia Plantation Company,
Nahiku Sugar Company,
Kihel Plantation Company,
Hawaiian Sugar Company,
Kahului Railroad Company,
and
The California & Oriental Steamship Co.

ESTABLISHED IN 1853.

BISHOP & CO.

—Bankers—

TRANSACT A GENERAL BANKING
AND EXCHANGE BUSINESS.Commercial and Travelers' Letters of
Credit issued, available in all the
Principal Cities of the World.INTEREST allowed after July 1, 1898,
on fixed deposits: 7 days' notice, 3 per
cent (this form will not bear interest
unless it remains undisturbed for one
month); 3 months, 3 per cent; 6 months
3 1/2 per cent; 12 months, 4 per cent.

WM. G. IRWIN & CO., LTD.

Wm. G. Irwin.....President and Manager
Claus Spreckels.....First Vice President
W. M. Giffard.....Second Vice President
H. M. Whitney Jr.....Treasurer and Sec.
George W. Ross.....Auditor

SUGAR FACTORS.

—AND—
Commission AgentsAGENTS FOR THE
Oceanic Steamship Company
Of San Francisco, Cal.

H W FOSTER & CO.,

Gold and Silversmiths

FINE WATCH REPAIRING, EN-
GRAVING and DIAMOND-SETTING
All Goods and Work Guaranteed
HOTEL STREETTHE
BANK OF HAWAII

LIMITED.

Incorporated under the Laws of the
Territory of Hawaii.

PAID UP CAPITAL - \$600,000

RESERVE - - - 50,000

UNDIVIDED PROFITS - 108,000

OFFICERS AND DIRECTORS.

Charles M. Cooke.....President
P. C. Jones.....Vice President
C. H. Cooke.....Cashier
F. C. Atherton.....Assistant Cashier
Henry Waterhouse, Tom May, F. W.
Macfarlane, E. D. Tenney, J. A. Mc-
Candless.Solicits the Accounts of Firms, Cor-
porations, Trusts, Individuals, and will
promptly and carefully attend to all
business connected with banking en-
trusted to it. Sell and Purchase For-
eign Exchange, Issue Letters of Credit.

SAVINGS DEPARTMENT.

Ordinary and Term Deposits received
and interest allowed in accordance
with rules and conditions printed in
passbooks, copies of which may be had
on application.

Judd Building, Fort street.

CLAUS SPRECKELS, WM. G. IRWIN.

Claus Spreckels & Co., Bankers.

HONOLULU, H. T.

SAN FRANCISCO AGENTS—THE
NEVADA NATIONAL BANK OF
SAN FRANCISCO.DRAW EXCHANGE ON
SAN FRANCISCO—The Nevada Na-
tional Bank of San Francisco.LONDON—The Union Bank of London,
Ltd.NEW YORK—American Exchange Na-
tional Bank.

CHICAGO—Merchants' National Bank.

PARIS—Credit Lyonnais.

BERLIN—Dresdener Bank.

HONGKONG AND YOKOHAMA—
Hongkong and Shanghai Banking
Corporation.NEW ZEALAND AND AUSTRALIA—
Bank of New Zealand.VICTORIA AND VANCOUVER—Bank
of British North America.

Transact a General Banking & Exchange Business

Deposits received, Loans made on Ap-
proved Security, Commercial and Travel-
ers' Credits Issued, Bills of Exchange
Bought and Sold.COLLECTIONS PROMPTLY
ACCOUNTED FOR.

BISHOP & CO.

SAVINGS BANK

Office at bank building on Merchant
Street.Savings Deposits will be received and
interest allowed by this Bank at four
and one half per cent per annum.Printed copies of the Rules and Reg-
ulations may be obtained on applica-
tion.

BISHOP & CO.

Honolulu, September 7, 1898.

THE YOKOHAMA SPECIE BANK

LIMITED.

Subscribed Capital . . Yen 24,000,000

Paid Up Capital . . . Yen 18,000,000

Reserved Fund . . . Yen 8,131,000

HEAD OFFICE: YOKOHAMA.

INTEREST ALLOWED.

On Fixed Deposit for 12 months, 4 per
cent per annum.On Fixed Deposit for 6 months, 3 1/2 per
cent per annum.On Fixed Deposit for 3 months, 3 per
cent per annum.The bank buys and receives for col-
lection. Bills of Exchange, issues
Drafts and Letters of Credit and trans-
acts a general banking business.Branch of Yokohama Specie Bank,
New Republic Building, Honolulu, H. T.

C. BREWER & CO. LTD

Queen Street, Honolulu, H. I.

AGENTS FOR
Hawaiian Agricultural Company, Ono-
mea Sugar Company, Honoum Sugar
Company, Wailuku Sugar Company,
American Sugar Company, Mahee Su-
gar Company, Okaia Sugar Planta-
tion Company, Halekela Ranch
Company, Kapapala Ranch, Molokai
Ranch.Planters' Line, San Francisco Packets,
Charles Brewer & Co's Line of Boston
Packets.Agents Boston Board of Underwriters.
Agents for Philadelphia Board of Un-
derwriters.

Standard Oil Company.

LIST OF OFFICERS:

C. M. Cooke, President; George H.
Robertson, Manager; E. F. Bishop,
Treasurer and Secretary; Col. W. F.
Allen, Auditor; P. C. Jones, H. Water-
house, G. R. Carter, Directors.

JUHEI ISHIZUKA

AGENCY OF

KEI HIN BANK, LTD.

Vineyard Street

Transact General Banking and Ex-
change Business.

HEAD OFFICE . . . TOKYO, JAPAN

DRAW EXCHANGE ON FIRST
NATIONAL BANK, YOKOHAMA.

R. Lowers, F. J. Lowrey, C. M. Cooke

LEWERS & COOKE.

Importers and Dealers in Lumber and
Building Materials.

Reduction Sale

To make room for a large invoice of VEHICLES now on the way. For a limited time we will offer our present stock of

Buggies, Runabouts, Phaetons, Surreys, ETC., ETC., ETC

At greatly reduced prices. Don't lose this opportunity

See our stock of DELIVERY WAGONS, DRAYS, ETC., HARNESS, WHIPS, ROBES

Pacific Vehicle & Supply Co., LIMITED.

DAY BLOCK.

BERETANIA STREET.

Rainier BEER

Is a refreshing and strengthening family tonic that purifies and makes the system strong. It has the unanimous endorsement of the Medical profession. Ask for it

For Sale by All Dealers.

STRAW HATS
...IN THE...
VERY LATEST STYLES.
—AT—
IWAKAMI'S, HOTEL STREET.

GET THE BEST

Ready Rock Roofing

IT HAS STOOD THE TEST FOR 25 YEARS.

Ready Rock Roof Paint is the best for all kinds of roofs, smokestacks, chimneys, etc.

AGENTS FOR

Sunshine Water Heater . . .

Hot water day and night without the use of fire. Call and see it working

Alpine Cement,

Monterey Sand,

Mortar Stains,

Canned Fruits,

Pet and Highland Creams,

Standard Biscuit Co.

Paper and Paper Bags,
Boltz Clymer & Co's Cigars.

HAWAIIAN TRADING CO., Ltd.

60 FORT STREET, LOVE BUILDING G.

Sunday is not usually an eventful day on the waterfront. Yesterday, however, witnessed an uncommon wave of bustle and excitement along shore.

The Zealandia, loaded with Mystic Shriners, arrived in the morning from San Francisco via the village of Hilo, on the island of Hawaii, and docked at the Oceanic wharf. Full details of her impressive and never-to-be-forgotten coming, and how she did it, appear in another column.

The United States transport Leelanaw, with mules and horses, arrived early in the morning, before the Zealandia, from San Francisco. Particulars will be found in another column.

About the middle of the afternoon the bark Edward May, Captain Hansen, arrived from San Francisco, occupying fourteen days on the trip down. She brings a cargo of general merchandise and now lies at Brewer's wharf. The tug Fearless towed her in and, when she had brought her as far as the lighthouse, startled the harbor with a rapid succession of toots. The Fearless was whistling for the doctor, the quarantine officer, and kept up her impatient calling, off and on, for a half hour or more. The doctor arrived at last, boarded the Edward May, found all well and then the bark proceeded to her wharf.

Island steamers Maui, W. G. Hall, Mikahala, James Makee and Nihau arrived when the day was young. Hon. Sam Parker and his party returned from Kauai on the W. G. Hall.

On Saturday the iron ship Helen Brewer arrived from New York on her fourth voyage to this port. She was 117 days making the passage. Captain McKay is in command. He was formerly mate of the vessel. Captain Mohany, who commanded the Brewer previous to McKay's becoming master, has gone to Europe. Nothing of particular importance occurred on the voyage around the Horn. The ship lay becalmed for five days off the Horn. On September 7 the British ship Corunna, bound for San Francisco from Newcastle, England, was sighted. She was 76 days out. The Brewer has a large general cargo for C. Brewer & Company. She will begin discharging today.

The Gaelic, which sailed for San Francisco Saturday night, had a rough voyage from the Orient. There was only one passenger for Honolulu. Freight for this port amounted to 640 tons.

The China was caught in a tidal wave and typhoon while on the way from Yokohama to Kobe. For awhile the steamer was in great peril. Some of her boats were smashed, the deck was sprung and there was other damage, but the staunch steamer weathered the storm and came through safely. This was the Gaelic's news.

PAPEETE THE BEAUTIFUL

Those who are fond of traveling will hail with delight the news of a direct steamship route from the Coast to Tahiti. This charming land has until now been accessible only by slow sailing vessels, but on November 1st the popular steamship Australia will sail direct, making the trip in ten and one-half days. A reduced round-trip rate has been made for the first trip.

SIERRA ON THE WAY.

The steamer Sierra, first of the Oceanic Company's fine new vessels to be launched at Cramp's shipyard for the San Francisco-Sydney route, sailed from Philadelphia on October 19 for San Francisco, and will be due in about fifty days. Captain Houdlette, for a long time master of the Australia and later of the Mariposa, commands the Sierra, and the chief engineer is W. H. Neiman, late of the Australia. N. C. Walton, Jr., is her purser, and former Steward Hannigan of the Mariposa, occupies a similar position on the new craft.

DR. KINYOUN COMPLAINS.

SAN FRANCISCO, Oct. 11.—Dr. J. W. Kinyoun, Federal Quarantine Officer, complained to the District Attorney yesterday that the gasoline launch, William W., recently removed fifty-five passengers from the steamer Eclipse before the vessel had been examined and granted pratique. This action was characterized as a violation of the quarantine laws and the District Attorney was requested to institute proceedings for the punishment of John Hodge, pilot and engineer of the offending launch. Dr. Kinyoun was notified to make his complaint to his superior officer, the Collector of the Port.

LURLINE'S CLOSE CALL.

SAN FRANCISCO, Oct. 11.—The brig Lurline, which arrived from Kahului last night, just escaped ending her voyage on Fort Point. She grazed a rock and it was only good luck and Captain Shaube's quick work that saved the vessel from being ground to pieces. The emergency was so great that the boats were launched and the passengers provided with life preservers.

It was about 8 o'clock in the evening when the brig reached the fort, and a thick fog completely enveloped the heads. An ebb tide was running and the wind fell light, finally dying out altogether. At that hour, and with the heavy fog, it was dark as pitch at the fort, and it was with considerable difficulty that the Captain made out his position. When he realized that the vessel was being carried toward the rocks, it looked as if nothing could save her, and he ordered the boats out. When the situation had become most critical a puff of wind struck the Lurline's sail, and it was strong enough to carry the vessel clear of her danger.

FOR FOUR NEW WHARVES.

SAN FRANCISCO, Oct. 11.—The biggest piece of work ever let out by the Harbor Commissioners was ordered advertised at the meeting of the board today. Secretary English was instructed to advertise for bids for four wharves and two car ferry slips to be constructed between Union and Lombard street wharves.

The contract price for the work, it is estimated, will amount to about \$400,000, which, it is said, will be the biggest

contract ever let by the board. In order to do the work the Harbor Commissioners will have to anticipate their receipts, permission to do so having been granted by the last Legislature.

Shipowners and merchants will be pleased at the news that the preliminary work has been at last begun.

LIGHT VESSEL TO BE WITHDRAWN.

WASHINGTON, Oct. 10.—The Light-house Board gives notice that about November 1, 1900, light vessel No. 70, moored about three and a quarter miles outside the bar off the entrance to San Francisco harbor, will be temporarily withdrawn from her station for repairs, and the station will be marked by a gas buoy painted red with "light vessel moorings" in black, and showing a fixed white light. Light vessel No. 70 will be returned to her station as soon as repairs are complete and the buoy withdrawn, of which due notice will be given.

The leave of absence of Captain Francis H. Schoefel, Ninth Infantry, Department of California, has been extended the month, and the leave of absence of Captain Charles R. Noyes, Ninth Infantry, has been extended twenty days. Hospital Steward Victor E. Koenig, Eleventh Cavalry, New York city, instead of returning to San Francisco, as ordered, is now discharged, his services being no longer needed.

BIDS FOR NEW WAR VESSELS.

WASHINGTON, Oct. 10.—There promises to be lively competition for building the new battleships and cruisers. Several of the shipbuilding industries already have their representatives here securing the specifications for the ships preparatory to submitting bids. These include some yards which thus far have not done any Government work.

The present low price of steel is expected by naval officials to result in giving the Government the advantage of low bids. The builders state that steel shapes and plates can be bought for 1 7/10 cents per pound, as against 2 1/2 cents a short time ago.

NEW STEAMER LINE.

PHILADELPHIA, Oct. 10.—Off Delaware Capes there is steaming today a ship that is to be the first to open a regular steamship service between the East, the Pacific Coast and Hawaii. The vessel is the American, built at Roach's shipyard at Chester, Pa., and she is making her official trial trip. When it is completed she will come to Philadelphia, where a cargo is awaiting her. The American is the pioneer ship of the American-Hawaiian Steamship Company, which will establish a regular line of steamers between this port, Pacific Coast ports and the Hawaiian Islands. She is to be followed by other new ships, named the Hawaiian, Oregonian, Californian, Alaskan and Arizonian. The last two vessels will be 12,000 tons capacity. The vessels will also have accommodations for a number of saloon passengers. The American is 8,500 tons register. She is expected to arrive here next Monday and 3,000 tons of cargo are now on the wharves waiting to be put in her hold.

LASHED TO THE MAST.

SAN FRANCISCO, Oct. 11.—Michael Brown, a seaman on the whaling bark Balaena, which recently returned from the Arctic, has had a warrant issued in the United States District Court for the arrest of his captain, Bert Williams, whom he accuses of extreme cruelty.

Brown states that on June 12th while the Balaena was anchored in Langdon's Bay, he took his rifle and went on a short hunting trip. Upon his return he was accosted by Mate Porter and told that he would not be permitted to take his rifle into the fore-castle. He says it was his custom to keep firearms in the quarters, and protested against the mate's order. He and the mate had an argument, which was reported to the captain, who ordered him in irons, and, after chastising him, lashed him to the mizzen mast, where he remained from 9 o'clock in the evening until 2 o'clock the next morning. The thermometer was below zero, and when carried to the deck he was numb with cold and unable to move. Not satisfied with that punishment, Brown states that in his helpless condition he was kicked and abused by the mate and captain.

Brown's statements are corroborated by several other members of the crew.

MISCELLANEOUS.

SAN FRANCISCO, Oct. 11.—Captains Bolles and Buiger, local inspectors of steam vessels, held an investigation yesterday of the circumstances of the stranding of the steamer Jeanie on the rocks off Point Arena on September 30. P. H. Mason was master of the vessel and succeeded in getting the Jeanie off the rocks on October 6th. The inspectors, after hearing the evidence, took the case under advisement.

The steamer America Maru, now in port, brought in its cargo 422 cases of opium, an entry for which was made yesterday at the custom house. The value of the opium, with duty paid is about \$276,822. The duties amount to \$108,812. This represents a weight in opium of 17,302 pounds. Under the present tariff duty is assessed at \$5 a pound.

The California Dry Dock Company has accepted the bid of the City Street Improvement Company for constructing the new dry dock at Hunter's Point, adjoining the present dry dock. The bid was between \$450,000 and \$460,000, conditioned upon the machinery to be used, and includes cement to be used in construction.

Captain Marshall, master of the Spreckels' tug Reliance, and one of the best known tugboat men on the Coast, has been appointed captain of the new Army transport tug Slocum, which arrived a few days ago from New York. Captain Evelyn, who brought the tug to the Coast, returns to other duties at New York.

The Norwegian steamer Norman Isles arrived, 41 days from Java and 27 days from Kutchinptza, with a cargo of 4,500 tons of sugar, consigned to the Bank of California. The voyage of the steamer is reported to have been uneventful.

The brig Harriet G., which arrived recently, reports having spoken on October 6, in latitude 23 degrees north, longitude 139 degrees 10 minutes west, the ship Abner Coburn, bound from Port Blakeley for Sydney.

The steamer Jeanie is on the Union Iron Works dry dock. Investigation has disclosed the fact that by grounding at Point Arena a few days ago she lost all of her shoe, besides the rudder post, rudder frame and rudder.

The steamer America Maru was released from quarantine at noon yesterday, and went to her berth at the Pacific Mail dock. The steamer to the amount of \$261,880 was brought from China and Japan by the steamer.

PITTSBURGH, Pa., Oct. 10.—Andrew Carnegie having built his own steamships and railroad to carry ore from the Great Lakes to the mills, will have his own steamships to carry the finished product from Pittsburgh to the markets of the world. The Carnegie Company will open a new trans-Atlantic freight route on November 5th between this city and Liverpool, via the Lakes and the Welland Canal. If it is a success, a slash in freight rates by the Great trunk lines may be expected. The Carnegie Company is now working on the first shipment for the new route. It will be 4,000 tons of steel for Liverpool.

There is only one Jesse Moore Whiskey in the world and that is old and pure. Lovejoy & Co., Honolulu, make a specialty of it.

"To See Not to See"

That is the Question.

There's no reason why you should not see if your glasses are right—the kind we sell.

It is part of our business to attend to those useful members—

YOUR EYES

And that we are meeting with marked success is evidenced by the daily increase of our optical business.

We Hate Bragging.

But beg to remind you that nothing in the way of correcting eye trouble or grinding every kind of a lens for every kind of eye trouble, is beyond our skill.

MR. N. A. CHAPMAN, an expert optician just from the Coast has charge of this department, and all orders entrusted to him will be carefully filled and attended to.

H. F. WICHMAN,

FORT STREET.

PUT US ON YOUR LIST!

... We will see that you are not disappointed in superiority of Groceries, promptness of delivery, or reasonableness of price.
... From tempting breakfast foods to the richest materials for dainty desserts, we fill your wants perfectly.

Lewis & Co., GROCERS.

111 Fort Street
Telephone 240.

HUSTACE & CO

—DEALERS IN—

Wood and Coal.

—ALSO—

WHITE AND BLACK SAND

Which we will sell at the lowest market rates.

SEATTLE BEER

—AT THE—

CRITERION SALOON.

NOTICE.

THE FOLLOWING DESCRIBED Hawaiian Government 6 per cent bonds have been lost or stolen, and all persons are warned against negotiating the same:

The numbers and dates of the bonds are:

No. 72 6 per cent stock A, date December 11, 1890, \$1,000.
No. 73 6 per cent stock A, date December 11, 1890, \$1,000.
No. 74 6 per cent stock A, date December 11, 1890, \$1,000.
No. 75 6 per cent stock A, date December 11, 1890, \$1,000.
No. 353 6 per cent stock A, date August 14, 1891, \$1,000.
No. 354 6 per cent stock A, date August 14, 1891, \$1,000.
No. 355 6 per cent stock A, date August 14, 1891, \$1,000.
No. 356 6 per cent stock A, date August 14, 1891, \$1,000.

Suitable rewards will be paid to any person or persons who return said bonds, or any of them, to the undersigned.

A. M. BROWN,
High Sheriff, Territory of Hawaii,
Honolulu, October 13, 1900. 5677

Only the highest grade of RED RUBBER is used in the stamps made by the HAWAIIAN GAZETTE CO.

FOR SALE.

THE FOLLOWING PLANTATION MACHINERY, SUPPLIES AND MATERIAL IS OFFERED FOR SALE BY C. BREWER & CO., LTD.:

FULL PARTICULARS AND PRICES CAN BE HAD BY CALLING AT THEIR OFFICE ON QUEEN STREET.

ONE BURLEY DRILL, COMPLETE, WITH 40 H. P. BOILER, AIR COMPRESSOR, ETC.

ONE SET FOWLER STEAM PLOWS (FOUR GANG) AND FULL ASSORTMENT SPARE PARTS.

THREE 250 H. P. STIRLING BOILERS.

TWO SETS GREEN'S FUEL ECONOMIZERS.

TWO WORTHINGTON HIGH DUTY STEAM PUMPING ENGINES, CAPACITY 5,000,000 GALLONS PER 24 HOURS, AGAINST A TOTAL HEAD OF 420 FEET.

ONE 25 H. P. UPRIGHT TUBULAR BOILER.

ALSO, CALIFORNIA MULES, IN FINE ORDER.

PORTLAND CEMENT.

STEEL T RAILS, 25 POUNDS AND 20 POUNDS.

TWO 15-TON FLAT CARS, 3-FOOT GAUGE.

TWELVE 3-TON FLAT CARS, 3-FOOT GAUGE.

ONE STUMP PULLER.

C. Brewer & Co., LIMITED.
Queen Street.

Lands For Sale.

LOTS IN KING STREET TRACT from \$1,350 to \$1,500 a lot, formerly known as G. N. Wilcox's premises.

TWENTY LOTS IN MANOA VALLEY, formerly Montano's Tract, \$1,000 a lot.

FOUR HUNDRED LOTS IN KAUAI, LANI TRACT, from \$200 to \$250 a lot.

FIFTY LOTS IN KEEKI TRACT, opposite Makee Island, \$600 a lot.

TWENTY LOTS IN PUUNUI TRACT, 100x200, \$1,200 a lot.

Etc., Etc.

For further particulars apply to

W. C. Achi & Company
Real Estate Brokers.

10 WEST KING ST.
CHIYA & CO.

ARE NOW TAKING ORDERS FOR ALL KINDS OF

Embroidery

IN SILK OR LINEN.

For the holidays, and fine Drawn Work made by their Japanese artist. Send your orders now, as later in the season will be so busy that will be unable to take any.

Fine line of

HOLIDAY GOODS

now on the way

CALL AND SEE US.

Corner Nuanu and Hotel Streets. Tel. 988

LOCAL BREVITIES.

EXPLOSION THAT WAS MYSTERIOUS

Salvation Army Disturbed and Passersby Alarmed Last Night.

An explosion occurred last night somewhere in the block bounded by Fort, Hotel, Bethel and King streets which has mystified the police. Shortly after 8:30 p. m. a heavy detonation, which seemed to come from the rear of the stores occupied by Wichman, the jeweler, Hollister & Co., Lewis & Company and B. F. Ehlers & Company, caused a general stampede from the ranks of the Salvation Army which was holding services at the corner of Fort and Hotel streets. Pedestrians on Fort street fled from the sidewalks to the center of the street for safety.

W. J. Robinson, night watchman along the Nuuanu and Hotel street beats, heard the sound and at once ran to the rear of the buildings above named to make an investigation. The iron shutters covering the windows were found intact. None were sprung. The police department was notified and Deputy Sheriff Chillingworth and officer Hanrahan went to the scene where they were joined by Robinson. Manager Woon of Hollister & Company was notified by telephone; Mr. Harry Lewis was found at the Hawaiian Hotel, and Mr. Wall of Wichman's store was sent for. Upon their arrival their respective stores were examined thoroughly for evidences of the explosion. The safes in each establishment were found unharmed.

There was no question as to the point from which the sound came but nowhere were the officers able to find any traces of an attempt to crack a safe or damage a building. The examination lasted until 9:30 when the Deputy Sheriff decided to let the matter rest until this morning. By daylight it is expected that the cause of the explosion will be ascertained. One of the theories advanced last night was that some of the chemicals in Hollister's had exploded. This was set aside after Mr. Woon made his investigation.

There was a young man from Lenore who boldly went off to the war. The "beef" made him sick, he recovered quite quick. By the prompt use of old Jesse Moore.

The Great Sale...

-OF-

Dry Goods

WILL CONTINUE FOR ONE WEEK LONGER.

This stock was bought by us for "25c ON THE \$1"

And we are giving our friends, the public, the FULL BENEFIT OF THIS WONDERFUL PURCHASE—just passing the goods on at the merest shaving of profit.

H. S. Sachs Dry Goods Co. LIMITED.

THE PEOPLE'S PROVIDER

Hawaiian Books

THURM'S HAWAIIAN ANNUAL. The recognized book of information about Hawaii.

"Hawaii: Our New Possessions"—Muskie.
"Six Months in the Sandwich Islands"—Bird.
"The Making of Hawaii"—Blackman.
"Islands of the Pacific"—Alexander.
"Vacation Days in Hawaii and Japan"—Taylor.
"America in Hawaii"—Carpenter.
"Hawaii and a Revolution"—Kraut.
"Our Island Empire"—Morris.
"Aloha"—Chaney.
"Early Northern Pacific Voyages"—Conroy.
"Flora of Hawaii"—Hillebrand.
"Indigenous Flora of Hawaii" (forty-two colored plates)—Sillclair.
"Hawaii and Its People"—Twombly.
"History of the Latter Days of the Hawaiian Monarchy"—Alexander.
"The Island," a journal devoted to scientific researches.
"Andrews' Hawaiian Dictionary."
"Andrews' Hawaiian Grammar."
"Alexander's Hawaiian Grammar."
Headquarters for Hawaiian information.

Thos. G. Thrum STATIONER, 425 Fort Street, near Hotel.

"KICKS."

Just take a peep at our window when passing by and see the latest arrivals in

FOOTWEAR.

FROM \$1.50 TO \$6.50 A PAIR.

PRICES AND STYLES FOR ALL

MANUFACTURERS SHOE COMPANY

Curative Skin Soap.

There are two kinds of soap—clean soap, and soap that looks clean. This is probably news to most people, who may naturally suppose that all soap is as clean as anything can be. The facts, however, are against them. There is a clean soap and "look clean" soap.

If a soap makes your skin rough, your hair dry or irritates your face, it is look-clean soap, and is not good soap.

CURATIVE-SKIN SOAP is a soap made especially for us by one of the largest soap makers in the world. It is one of the best medicinal and toilet soaps made.

For cleansing the scalp and keeping it entirely free from dandruff, Curative-Skin Soap is par excellence. Being absolutely neutral it does not injure the hair by extracting the natural oil, but leaves it soft, glossy and natural. Try it.

Hobron Drug Co.

OUR GREAT

SPECIAL SALE...

-OF-

Ladies' Stanley

Shirt Waists

At \$1 Each

Will be continued for a few days, we having added a large quantity of fresh goods just arrived.

We also include a line of manufacturers' samples of

Beautiful Waists

made of fine embroideries, dainty laces and fil de sole silks, worth up to \$12 each, which we offer at

\$5 Each.

WHITNEY & MARSH LIMITED.

519 Fort Street.

Telephone 436

The

Angle Lamp

JUST RECEIVED another large shipment of these lamps. These lamps burn in such a manner that the combustion is almost perfect, and for this reason the light is magnificently brilliant, smokeless and odorless. The lamps are absolutely safe, it being simply impossible to explode.

The Angle Lamp accomplishes perfect illumination. It presents an opportunity of securing light which is easily operated and more brilliant than gas or electricity, with no more heat, at a mere fraction of their cost. It provides a lamp for homes, stores, offices, factories, halls, libraries, hotels and churches that is ideal in every way.

The public is cordially invited to call and inspect these lamps. Also Agents for Alsen Cement, The Giant Powder Co., and Tacoma and Roche Harbor Lime Co.

Theo. H. Davies & Co., Ltd.

B. F. Ehlers & Co.

FORT STREET.

HEADQUARTERS FOR

Ladies' Shirt Waists and Skirts

- *****
- HANDKERCHIEFS—
- Colored bordered, for ladies and children, 2 for 25c; 3 for 25c.
- SILK LINES AND CRATONNES—
- New patterns.
- SKIRTINGS AND SUITINGS—
- For ladies' and men's wear, 35c and 50c yard.
- WOOLEN GOODS—
- Latest novelties in Crepons, Plaids and Fancy Goods.
- MILLINERY DEPARTMENT—
- Walking Hats, Fedoras, Etc.; Trimmings at reasonable prices.
- RUG DEPARTMENT—
- Our entire stock of German and Japanese Rugs has been reduced.
- *****

Stair Carpet in Beautiful Designs. . . .

B. F. Ehlers & Co.

FORT STREET.

NOW IS YOUR CHANCE

Six Foot Dining Tables

For \$6 00

ASH FINISH, WHILE THEY LAST.

We also have a fine assortment of COMBINATION BOOKCASES AND WRITING DESKS, SIDEBOARDS AND CHINA CLOSETS.

Our stock of Sideboards we are offering very cheap, for this week only. Must have room for new HOLIDAY GOODS now on the way.

Coyne-Mehrten Furniture Co.

Corner Beretania and Fort Streets.

PROGRESS BLOCK

GENERAL Athletic Goods

FOOT BALLS
PUNCHING BAGS
BOXING GLOVES
BASE BALL SUPPLIES

BASKET BALL
LAWN TENNIS
SUPPLIES

Gymnasium

APPARATUS.

Pearson & Potter Company, Limited.

312 Fort Street.

Telephone 565.

BAILEY'S BIKE BITS

Telephone 398
P. O. Box 441

THE CLEVELAND BICYCLE AGENCY is with us now, and will be at HOME where there are facilities to properly handle that first-class wheel. The stock will be sold at reduced rates to make room for New Goods ordered.

The STEARNS Bicycle from \$25.00 to \$75.00 still on hand.

Milwaukee Puncture-proof Tires, tread Tires in All Sizes at

Bailey's Honolulu Cyclery Co. LIMITED

227, 229 AND 231 KING STREET.

