

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

# THE HAWAIIAN STAR.

SECOND EDITION

For The Best War News, Read The Star

VOL. XI.

HONOLULU, H. T., WEDNESDAY, APRIL 20, 1904.

No. 3770

## RUSSIANS REPAIRING MANCHURIAN RAILWAY AFTER JAPANESE ATTACK, TO MAKE IT SAFE FOR THE TROOP TRAINS.


The primary Russian base for the invasion of Korea is Lia Yang Chaw, on the Manchurian Road, which is connected by the only good road in the country with Kiullen Cheng, where the secondary base is fixed.

## NO MARRIAGES ON FANNING

### SO CABLE OPERATOR WARDROP CAME TO HONOLULU TO FIND A PREACHER FOR CEREMONY.

If there had been such a person as a preacher or even a district magistrate or a squire on Fanning Island, qualified to perform the marriage ceremony William Wardrop would probably not be in Honolulu today anxiously awaiting the arrival of the S. S. Ventura from San Francisco. Mr. Wardrop is the chief operator at the cable station at Fanning Island and he arrived here yesterday on the S. S. Sierra to await the arrival of his fiancée.

She is coming here by the S. S. Ventura to be married to Mr. Wardrop. She is from St. Pierre, Miquelon, Nova Scotia. Had there been anybody on Fanning Island where Mr. Wardrop is located, to perform the marriage ceremony the young lady would have gone to Fanning but there was nobody so empowered, so the groom-to-be came to a place where the ceremony could be performed. The marriage will therefore, be solemnized at Honolulu and the couple will then go to Fanning. They will probably depart by the Ventura tonight for Pago Pago and from that point take the Sonoma back to Fanning Island.

## THE MACHINE IN THE HIGH SCHOOL

An interesting talk was given before the pupils of the Commercial Department of the High School this morning by O. E. McCarthy, the local representative of a well known Typewriter Company.

The subject was "The Care and Preservation of Machines." Mr. McCarthy illustrated his remarks by the handling of several different kinds of typewriters. This little talk was the first of a series which is to be given to the High School pupils by men of affairs, well versed in their several lines.

It is hoped the series will be of great educational as well as practical value in the future business life of the Commercial pupils of the High School.

# REPORT OF DAMAGE REITERATED

Associated Press Cable to the Star.  
PORT ARTHUR, April 20.—The reported sinking of a Japanese cruiser in a recent fight and the damaging of two others is reiterated.

## VERMONT IS FOR ROOSEVELT

Associated Press Cable to the Star.  
BURLINGTON, April 20.—Vermont Republicans have elected Roosevelt delegates to the National Convention to be held in Chicago.

## AFTER SMOOT

Associated Press Cable to the Star.  
WASHINGTON, D. C., April 20.—The Reed Smoot investigation has been resumed, the committee having the matter in charge holding further sessions.

## GOING TO THE FRONT

Associated Press Cable to the Star.  
NEWCHWANG, April 20.—War correspondents have been allowed to proceed from here to Mukden.

## BULGARIAN RAILWAYS TIED UP

Associated Press Cable to the Star.  
BUDAPEST, April 20.—A strike of employes of the Bulgarian state railways has paralyzed traffic. All transportation is interrupted.

## AVALANCHE BURIES MINERS

Associated Press Cable to the Star.  
TURIN, April 20.—A hundred miners have been buried alive by an avalanche near Pragalato.

## NO ACTION ON ALEXIEFF RESIGNATION.

Associated Press Cable to the Star.  
ST. PETERSBURG, April 20.—No action has been taken yet in the matter of the resignation of Admiral Alexieff. Admiral Skrydloff had a conference with the Emperor today.

**SOMETHING ENTIRELY NEW.**  
We have it. Perpetual Pencil always sharpened ready for use. Guaranteed 1 year. 25 cents. Arleigh & Co.

**R. & P. STUDIO MOVED.**  
Rice and Perkins have moved into the studio formerly occupied by Davey Photographic Co., after having it thoroughly renovated. Everything up-to-date.

**A GOOD PROPOSITION.**  
Any one desiring to rent a place, with a good residence and large yard, worth from \$35 to \$40 per month, and who is willing to place the house and yard in good condition and keep them neat and clean can upon furnishing good references secure the place at a monthly rental of \$10. For further particulars inquire of A. V. Gear, 122 King street.

**GOOD COOKING.**  
The new Cook-Book "Catering for Two" gives comfort and economy for small households. It will save you doctors' bills. At Wall, Nichols Co.

**THE OLD RELIABLE**  
**ROYAL**  
**BAKING POWDER**  
Absolutely Pure  
**THERE IS NO SUBSTITUTE**

Every purchaser of a pair of the celebrated "AMERICAN GENTLEMAN" SHOE is entitled to participate in the grand guessing contest of the Hamilton-Brown Shoe Co.

The "American Gentleman" is the ABSOLUTE BEST in men's \$4.50 and \$5.00 footwear.

Full particulars of the contest may be had at

MANUFACTURERS' SHOE CO., LTD

1051 Fort Street

1051 Fort Street

## JAPAN'S MAYORS' PROCLAMATION

A Large Number of Them Assure the World That the War Makes No Difference.

To correct the impression that has gained currency in some parts of the world, the mayors of a large number of cities in Japan have united in the following circular announcement, which was received here by the America Maru:

In answer to inquiries too numerous for individual response, and in the hope of correcting some erroneous impressions that exist abroad, we the Mayors of the principal cities of Japan, beg to give our assurance that normal conditions prevail throughout the Empire of Japan, and that notwithstanding the war Japan is as orderly as in time of peace. Business men and travelers who contemplate journeying to Japan will encounter no inconvenience and will be exposed to no danger. Ordinary means of communication by land and sea are not and can not be interrupted. Japan and its territorial waters are not within war zone, and the position and advantages of our fleets and armies insure Japan against invasion.

The circular is signed by the Mayors of Tokio, Yokohama, Osaka, Kioto, Kobe, Nagoya and Nagasaki.

## CHAMBER DOES NOT WANT THE SHEEP BIRD

APPOINTED COMMITTEE TO CONFER WITH BISHOP MUSEUM REGARDING USE AND IMPORTATION OF AUSTRALIAN SHEEP BIRDS—MAY ALSO MEMORIALIZE WASHINGTON.

The Chamber of Commerce met at 2 p. m. today, President E. D. Tenney being in the chair. Secretary Spencer read the minutes of the last meeting. James F. Morgan of the Legislative Committee made the comment that the report was too brief in commenting on the report of the committee on Legislature regarding its conversation with Governor Carter on the matter of an appropriation to cope with a possible epidemic in this place. The speaker said that the report stated that the Governor had not approved the matter of securing an appropriation for this purpose. As a matter of fact the governor had said that there was \$15,000 of the Board of Health fund which could be used in case of a light epidemic. The governor had further stated that in case of a greater amount being necessary that he would depend on the next legislature to make the necessary appropriation to make up the money. Mr. Spencer said that the committee had made a verbal report and had not brought up this point. No further comment was made.

James F. Morgan then brought up the matter of the band being taken to the mainland. He stated that J. C. Cohen had approached him in the subject of the land being taken to the mainland on a concert tour. Mr. Cohen's idea was to secure some support from the merchants in the way of an endorsement. The purpose was to ascertain the feeling of the merchants in the matter and to learn whether they considered the proposition as a good advertising scheme. W. H. Hoogs said that he had also been approached by Mr. Cohen with the proposition. The idea was to have the band accompany the delegation to Chicago and then after the convention to go on the concert tour. "I consider the proposition a good one," added Mr. Hoogs. "By the delegation," stily inquired Mr. Tenney. "I presume you mean the Republican delegation. I presume that you do, as you are a member of that delegation," and Mr. Hoogs admitted amid the smiles of the meeting that that was correct.

(Continued to page eight.)

### 日露電報

極東總督の辭任と露國皇帝  
聖彼得堡四月廿日發 アレキシエフ總督の辭任に就ては未だ何等の處置なし  
スクリッドロフ提督は本日皇帝陛下と協議せり

露國側では日本軍艦沈没説を反覆す  
旅順四月廿日發 過日乃海戦にて一日本巡洋艦の沈没と他の二隻の損傷とを豫て報道せしが更に反覆報道せらる

從軍記者の進發  
牛莊四月廿日發 軍事通信員之當地より奉天に進發すべき許可を得たり

## PRESENTED TO FATHER WENDELIN

The gold chalice and paten which was made in Paris for a present from the lepers at the Molokai settlement to Father Wendelin was sent over to the settlement that those who subscribed to the fund for its purchase

might have an opportunity to see it. It was on exhibition in Wichman's window in Honolulu for some time and was greatly admired by all who saw it. Those who contributed to the fund which purchased it wanted an opportunity to see it and accordingly it was sent to the settlement. While it was there it was much admired, and at a meeting held for the purpose, Superintendent McVeigh was appointed the representative of the donors to personally present the chalice and paten to Father Wendelin at Lahaina.

**LUAU AT HALEIWA.**  
A Hawaiian luau will be given on Saturday evening next at Haleiwa, Waialua. A number of visitors from Honolulu are going to attend and Governor Carter, who is spending a few days' vacation there, will be among those present.

Star Want ads pay at once.

IF QUALITY COUNT ITS A  
**GLOBE-WERNICKE BOOK CASE**  
OR  
**OFFICE FURNITURE**  
YOU WANT  
WE SELL THEM  
**PEARSON & POTTER CO., Limited**  
851 FORT STREET.

This company is well equipped to receive and invest Trust monies.  
Being entirely removed from every speculative venture it is better fitted to act as executor and to administer trusts than the private individual.

**HAWAIIAN TRUST CO.,**  
923 Fort St. Tel. Main 184.

Oceanic Steamship Company.

TIME TABLE

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

Table with columns: FROM SAN FRANCISCO, FOR SAN FRANCISCO, Ship Name, Date. Lists various routes and schedules.

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

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

Canadian-Australian Royal Mail STEAMSHIP COMPANY

Table with columns: Ship Name, Date, Destination (Australia/Vancouver). Lists schedules for various routes.

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

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

Table with columns: Ship Name, Date, Destination (China/Japan/San Francisco). Lists schedules for various routes.

H. Hackfeld & Co. AMERICAN HAWAIIAN STEAMSHIP COMPANY.

DIRECT MONTHLY SERVICE BETWEEN NEW YORK AND HONOLULU, VIA PACIFIC COAST. FROM NEW YORK. S. S. HAWAIIAN to sail about May 15.

Sanitarium HEALTH FOODS

Since the Honolulu branch of the Battle Creek Sanitarium was closed we have been headquarters for the famous Sanitarium Health Foods. We have recently made arrangements so that we can now offer these goods at San Francisco prices.

Henry May & Co., LIMITED

A man bought 36 acres of land in Cranberry isle, off the Maine coast, for \$5 about 20 years ago, and has just sold it to a summer visitor for \$10,000.

SHIPPING INTELLIGENCE

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

TIDES, SUN AND MOON. First Quarter of the Moon April 22nd. Table with columns: Date, High Tide, Low Tide, Sun Rise, Sun Set, Moon Rise, Moon Set.

Times of the tide are taken from the U. S. Coast and Geodetic Survey tables. The tides at Honolulu, and Hilo occur about one hour earlier than at Honolulu.

ARRIVING. Tuesday, April 19: Stmr. Lehua, Self, from Molokai ports at 11:10 p. m. with 8 packages sundries. Wednesday, April 20: Stmr. Mikahala, Gregory, from Kauai ports at 6:40 a. m. with 11 bbls pol, 5,000 bags sugar, 10 gams, drums, 24 packages sundries.

DEPARTING. Wednesday, April 20: Stmr. Maui, F. Bennett, for Paauhau and Oahu, mail and passengers only for Mahukona at 5 p. m. Stmr. Lehua, Self, for Molokai, Maui and Lanai ports at 5 p. m. Schr. Charles Levi Woodbury, Harris, for Paauko and Hilo at 10 a. m. Thursday, April 21: S. S. Ventura, Hayward, from San Francisco, Auckland and Sydney, probably sail early in morning. Stmr. Mikahala, Gregory, for Kauai ports at 5 p. m. PASSENGERS. Arriving. Per stmr. Mikahala, April 20, from Kauai ports—W. J. Lyon, Hee Rat, Chung Hung, H. T. Hayelden, M. Loung, J. F. Hackfeld, R. M. Iseberg, Miss Rose Aka, Miss Battige, Mrs. L. A. de la Nux and two children, W. C. Parke, Master Yokohama, Bah Kai, Yokohama, Mrs. Takemoto, Master Takemoto and 69 deck.

THEY DEPARTED FOR THE COAST. W. F. Lehigh superintendent of the telephone company left yesterday on the S. S. Sierra for the Mainland for a vacation of several weeks. G. L. Baker who was formerly superintendent of the Pacific Oil Transportation Company left for the mainland on the Sierra. Tom James accompanied by Mrs. James left for a visit to the coast. Bradford N. Neuman for some years clerk in the Hobson Drug Company left for the mainland to reside permanently.

CARRIED SHIPWRECKED CREW. The shipwrecked crew of the Norwegian bark Sappho which was abandoned off the Cape of Good Hope last December, was taken from Pago Pago to Sydney by the S. S. Sierra on her last downward trip.

A REMARKABLE COINCIDENCE. On the 8th February 1895, in the early hours of a winter's morn, and in a blinding snowstorm, the Japanese torpedo boats made their famous dash into Wel-hat-wei harbor and blew up Admiral Ting's flagship the Tingyuen and two Chinese cruisers, as we well remember seeing. On the 8th, February 1904, they repeated the feat and blew up at Port Arthur Admiral Alexieff's flagship Czarsvich as well as the battleship Retvian and cruiser Pallada. Who says there is nothing in coincidences or lucky days? asks the "China Gazette."

VENTURA DUE TODAY. The S. S. Ventura is due today from San Francisco with 12 days later mail. She left 14 hours late but with the

present strong trades behind her she should make up some of the time. She should be sighted about 4 o'clock this afternoon. She will sail this evening for Pago Pago, Auckland and Sydney.

ESCAPED FROM OAHU PRISON

PORTO RICAN SNEAK THIEF DOING TIME SLIPPED AWAY EARLY THIS MORNING. Ramos Balos a Porto Rican serving a sentence of a year for stealing a watch and other articles of value from Archie Smithers has escaped from the Oahu prison.

ALEXIEFF RESIGNS

Associated Press, Morning Service. ST. PETERSBURG, April 20.—Admiral Alexieff has resigned the vice-royalty of Manchuria. The immediate cause of this act is the appointment of Admiral Skrydloff who is the late Vice-roy's enemy, to command the Russian naval forces. It is also reported that Alexieff and Kuropatkin disagree about the conduct of the war. It has also been apparent lately that Alexieff was losing the confidence of the Emperor. The appointment of Skrydloff was made without consulting Alexieff, who recommended another. Alexieff will go to St. Petersburg before Skrydloff arrives at Port Arthur to avoid meeting him. Skrydloff told the Emperor he would not accept the naval command unless Alexieff was relieved as he attributed to his mistakes the reverse suffered by the Russians.

PORT ARTHUR BATTLE RUMORED

Associated Press, Morning Service. YINKOW, April 20.—It is reported that a battle is raging at Port Arthur.

STRENGTHENING DEFENCES

Associated Press, Morning Service. SEOUL, April 20.—The Russians are hastily strengthening Chitientcheng.

CHINESE ARE RESTIVE

Associated Press, Morning Service. SHANGHAI, April 20.—General Ma reports that the Russians are moving west of the Liao river and that it is difficult to restrain the Chinese from attacking them.

PASSES STATEHOOD BILL

Associated Press, Morning Service. WASHINGTON, April 20.—The House has passed the bill providing joint statehood for Oklahoma and Indian Territory under the name of Oklahoma and for Arizona and New Mexico under the name of Arizona.

AVALANCHE IN SWITZERLAND

Associated Press, Morning Service. BRIEG, April 20.—An avalanche has swept the hamlet of Muehbach, killing thirteen people. Muehbach was a small village near the city of Brieg, in the province of Silesia, Germany.

SWEPT BY CONFLAGRATION

Associated Press, Morning Service. TORONTO, April 20.—A fire in the wholesale district of this city has already destroyed ten millions of dollars' worth of property. Engines are being brought from surrounding cities. The chief of the Fire Department is missing and is believed to have perished.

HEARST LOSES OREGON

Associated Press, Morning Service. PORTLAND, Ore., April 20.—The Democrats have refused to instruct their delegation for Hearst.

PERILS OF THE RAIL

Associated Press, Morning Service. CITY OF MEXICO, April 20.—Eight have been killed and forty injured in a wreck on the Mexican Central railroad near Zacatecas.

KING AND QUEEN RETURN

Associated Press, Morning Service. LONDON, April 20.—The King and Queen have returned from Copenhagen.

ALLIGATOR PEAR SEEDS.

EDITOR STAR: I am anxious to enlist the interest of friends in my scheme of introducing the alligator pear into our insular possessions. Last September and October I was able through the contribution of seeds by the Alexander Young Hotel and numerous friends and by the courtesy of the steamer lines and Army transports to send about 1600 seeds to Samoa, Guam and the Philippines. As to Samoa, they have trees there but I sought to introduce new varieties. No report has been received from Guam or Samoa, but I am in receipt of very favorable reports from the Bureau of Agriculture and Naval Stations in the Philippines.

As the season is now on, I respectfully ask that contributions of seeds be sent to the Naval Station at Honolulu or that I be notified so that I can send for same and I will undertake their shipment to Samoa, Guam and the Philippines.

With every consentment full directions as to planting, etc. are sent and any suggestion experts may have to offer will be gladly received and embodied in these directions. For instance, one of the drawbacks in the Philippines is that of the high winds which destroy the blossom and the directions are that plants and trees should be sheltered.

THE ADVANTAGES CEMENT ROOFING

POSSESSES OVER Tin, Iron and Steel Roofing IT CANNOT RUST. Gases, fumes, moisture, coal soot and smoke cannot injure or effect cement roofing. It is better adapted for application over uneven surfaces, such as old shingles or metal roofs, obviating the expense of removing the same. It will not rattle from wind and storm, nor create any noise from rain falling upon it. The materials used in cement roofing are the best non-conductors of heat and cold known, therefore it will keep the building warmer in winter and cooler in summer than a metal roof.

Theo. H. Davies & Co., LIMITED

SOLE AGENTS FOR THE HAWAIIAN ISLANDS Hardware Department

LAW REGARDING MORTGAGE RECORDS

SUPREME COURT OVERRULES JUDGE LITTLE IN A HILO SUIT OVER A CANE MORTGAGE.

The Supreme Court yesterday decided the case of T. K. Lalakea against the Hilo Sugar Company, Justice Galbraith dissenting. The suit was over a mortgage on a three-acre plot of cane for \$450. Judge Little's decision is overruled in an opinion by Justice Perry. The syllabus states the ruling of the court on points involved as follows: "An unrecorded chattel mortgage is not valid or binding to the detriment of third parties.

"The registry of a chattel mortgage not entitled to be recorded is a nullity. "Actual knowledge of the existence of a chattel mortgage is not a substitute for recording. "It is a prerequisite to the valid registry of a chattel mortgage that the acknowledging officer endorse on such mortgage a certificate of the fact of acknowledgment. "A certificate that on a day named personally appeared before me Chan Choon and Sing Kee, known to me to be the persons described in, and who executed the foregoing instrument, who executed the same freely and voluntarily and for the uses and purposes therein set forth, does not state the fact of acknowledgment and is for that reason insufficient and invalid. "Testimony of the acknowledging officer to the effect that the parties did in fact acknowledge before him the execution of the instrument can not cure the defect and is inadmissible to aid the certificate and to support the validity of the registry and mortgage."

Justice Galbraith concludes his dissenting opinion as follows: "It certainly could not have been the intention of the legislature to declare an unrecorded mortgage void between the parties or as between the parties and others without interest in the property or between a first and second mortgage, the latter having notice of the first mortgage. The legislators are presumed to have known that the object of recording instruments, is to give notice and that notice may be given aside from the record and that the notice given by one method is just as effective as the other and ought not to be held, in the absence of plain words to that effect, to have intended by this statute to make recording the exclusive method of giving notice of the existence of chattel mortgages, etc. While the statute is not happily worded I am inclined to think that it was not intended to do more than is accomplished by most statutes providing for the registration of written instruments, namely, to provide that the interest of no one in property should be prejudiced by an unrecorded instrument of which he had no actual notice."

IN THE POLICE COURT. Joseph Woodward charged with the embezzlement of funds while an employee of the tax office was before Judge Lindsay this morning to answer to the charge. The case was continued until April 23, as the matter is to be presented to the territorial grand jury. Thomas Chase was fined \$30 this morning by Judge Lindsay for violating section 89. Ah Wa was charged with receiving stolen goods. He was accused with receiving saki, stolen from Makino. The case was continued until April 26.

Before You Start on a Journey, procure a bottle of Chamberlain's Colic, Cholera and Diarrhoea Remedy. This may save you much trouble and annoyance as it can not be bought on board the cars or steamship. For all forms of stomach and bowel troubles this remedy has no equal. For sale by all dealers. Benson, Smith & Co., agents for Hawaii. Twenty-five cents pays for a Want ad in the Star. A bargain.

FOR KIDNEY TROUBLES and CATARRH of the BLADDER. Cures all Discharges in 48 Hours

SANTAL MIDY. CAPSULES. OF THE BLADDER. Cures all Discharges in 48 Hours. Includes an illustration of a Santal Midy capsule.

S. Kojima.

Importer and Dealer in LIQUORS, JAPANESE PROVISION, GENERAL MERCHANDISE AND PLANTATION SUPPLIES. No. 45 Hotel Street, Honolulu, T. H. Telephone White 2411. P. O. Box 906.

HUSTACE-PECK CO., LTD

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

BEAVER LUNCH ROOM, Fort Street. Opposite Wilder & Co. H. J. NOLTE, Prop'r. First-Class Lunches served with tea, coffee, soda water, ginger ale or milk. Smokers Request a Specialty.

FOREIGN STEAMER TIME TABLE

Table with columns: Date, Name, From. Lists steamers to arrive including Nevanad, Aorangi, Alameda, etc.

Table with columns: Date, Name, For. Lists steamers to depart including Aorangi, Nevanad, Coptic, etc.

**THE YOKOHAMA SPECIE BANK**  
Limited.

ESTABLISHED 1880.  
Capital Subscribed.....Yen 24,000,000  
Capital Paid up.....18,000,000  
Reserve Fund.....9,320,000

**HEAD OFFICE, YOKOHAMA.**

Branches:  
Honolulu, New York, San Francisco,  
London, Lyons, Bombay, Hongkong,  
Newchwang, Peking, Shanghai, Tientsin,  
Kobe, Nagasaki, Tokio.

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

**Honolulu Branch 67 King Street**

**CORPORATION NOTICES.**

**SPECIAL MEETING.**

A special meeting of the stockholders of Alexander & Baldwin, Limited, will be held at the office and principal place of business of the Company, Stangenfeld Building, Honolulu, on Wednesday the 27th day of April, 1904 at 9 o'clock a. m., for the purpose of considering amendments to the by-laws, and such other business as may come before the meeting.

GEO. M. ROLPH,  
Secretary.

Honolulu, April 15, 1904.

**Election of Officers.**

At the adjourned annual meeting of the Hawaiian Star Newspaper Association, Limited, held in this city on March 30, 1904, the following officers were elected for the ensuing year:

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

Honolulu, March 31, 1904.

**BY AUTHORITY**  
SHERIFF'S SALE NOTICE.

Under and by virtue of a certain Alias Execution issued by Lyle A. Dickey, District Magistrate of Honolulu, Island of Oahu, Territory of Hawaii, on the 9th day of March, A. D. 1904, in re James W. Pratt, Assessor and Collector of Taxes, 1st Division vs. George Uaua, I have, in said Honolulu, on this 30th day of March, A. D. 1904, levied upon and shall offer for sale and sell at Public Auction, to the highest bidder, at the Police Station, Kalaheka Hale, in said Honolulu, at 12 o'clock noon, of Friday, the 29th day of April, A. D. 1904 all the right, title and interest of the said George Uaua in and to the following described real property, unless the sum of One Hundred and Sixty Dollars and Fifty-six cents (\$166.56), that being the amount for which said Alias Execution issued, together with interest, costs and my fee and expenses are previously paid; to wit:

All that certain piece or parcel of land on South side of Fort Street, in Honolulu, Island of Oahu, Territory of Hawaii, having a frontage of about 45 feet and depth of 48 feet, and being portion of Land Commission Award 709, Royal Patent 1125, conveyed to said G. Uaua by deed of Pauahi and Keekapu, as of Record in the Office of Registrar of Conveyances in said Honolulu in Liber 13, Page 248.

The foregoing described property is subject to mortgage by G. Uaua to D. L. Peterson, dated February 3rd, A. D. 1903, as of Record in said Office of Registrar of Conveyances, in Liber 243, Page 343.

CHAS. F. CHILLINGWORTH,  
Deputy Sheriff, Territory of Hawaii.  
Dated Honolulu, Oahu,  
March 30th, A. D. 1904.

**Not Hungry**  
when you should be means disordered nerves, which will lead to nervous prostration. Dr. Miles' Nerveine is guaranteed to benefit you or money refunded. Book on nerves sent free. Dr. Miles Medical Co., Elkhart, Ind.

**BUILDERS AND TRADERS.**  
The Builders and Traders Exchange will meet at the Exchange Thursday, April 21, at 7:45 p. m. in regular monthly meeting to consider revised collection regulations. Resolutions of New York Board of Trade and Transportation in re American merchant marine commission; Citizenship of Oriental school children; Permanent garrison of 1000 men for Honolulu, and such other matters as may be brought up.

**SUGAR ON KAUAL.**  
Purser Wright of the steamer Mikahala which arrived this morning from Kaula ports, reports the following sugar on hand at various Kaula plantations: K. S. M., 2,600 bags; V. K., 400; Mak., 2,900; G. & R., 3250; McH., 25,243; K. P., 330; L. P., 6,150; H. M., 10,000; G. P., 1,537; K. S. Co., 700 bags.

**SHIPPING ON KAUAL.**  
Purser Wright of the steamer Mikahala makes the following report of Kaula shipping: the barkentine Hawad is still at Eleiee discharging coal. She had 1,308 tons out yesterday. She will be discharged today. The bark Edward May is loading sugar at Makawell. She had 13,000 bags aboard yesterday.

**PRAISE SPOKEN OF PAUL ISENBERG**

EULOGIES SPOKEN BY OLD AND TRUE FRIENDS OF THE LATE HONORED PAUL ISENBERG AT THE UNVEILING OF HIS MONUMENT AT LIHUE LAST FRIDAY.—RESPONSE BY D. P. R. ISENBERG.

The Garden Island, published at Lihue, Kauai, has the following report of the addresses delivered at the unveiling of the monument to the late Paul Isenberg, which occurred last Friday at Lihue. A full account of the ceremonies aside from the addresses, was published in The Star of Monday, April 15.

Mr. A. S. Wilcox was the first speaker, and said:  
Ladies and Gentlemen: We have come here today to pay a tribute and to do honor to the name and memory of the late Hon. Paul Isenberg. I have been revolving in my mind whether it would not be proper to make a few preliminary remarks. The other day a friend of mine came to me and asked me to speak on this occasion. My first impulse was to try to evade it because it was something that was not in my line and because I would not do justice to the subject. But when I gave it a second thought, when I considered that it would be the only opportunity I would have of speaking of Paul Isenberg, I was horrified at the idea of letting it slip, for Paul Isenberg has been my friend, and I have learned that he was a good friend, nay, that he was the best friend I ever had. Naturally in talking of him I have to drag myself in. I would prefer to drag others in, but as what I have to say partakes of reminiscence I am forced to bring myself in.

We are come here today to do honor to his memory. Mr. Paul Isenberg was a good man, and was a Christian man. I say he was a good man because he possessed all those traits of character which God expects every one to develop and exercise; he was in my opinion a great and noble man because he possessed all those noble traits of manhood that we love to see in a man. Those noble traits in Paul Isenberg were so developed that he was a noble specimen of fully developed manhood.

I have been asked to tell of some of my experiences with him. To begin with, I have known of him for over forty years. I think for forty-five years I have been more or less intimate with him and associated with him in business. I have always remarked how honest and just a man he was. I remember when he left, there was a gloom over the plantation for everyone called him "makua" or father. On the plantation he was honored, respected, and loved. He was often appealed to when the people were in trouble to settle difficulties which frequently arose. In my own personal difficulties that could not be settled otherwise I appealed to him for settlement. He was always just, and when he gave me not all I asked, he gave me a good reason for his decision.

He was a man of remarkably good judgment and that judgment was backed up by honesty. He often had to perform duties for others; he had duties to perform for the country and he did it faithfully. His name stood for honesty and was a guarantee for justice.

He was a man of strong sympathies, and they were backed up by love. Here is a little story known only to Paul Isenberg and myself. On yonder corner I remember it well, he made me cry. He did not do it by abuse or by hard words, but by his sympathy. I had been going through a trying time and one day we met and had a friendly talk. As he left he called me by name; I turned, he was holding out his hand to me; he said: "Albert, (I did not suppose he knew about my trouble) I know about your trouble; you have done your duty like a man and I honor you for it, and you have my sympathy."

His sympathy was not of the kind you get by going out and asking for it; his came from his heart, and by the pressure of his hand I knew it was genuine, and the result was that it broke me down. I went home stronger and felt I could meet ten times the trouble I had been having because I knew I had his sympathy.

We have come here today to unveil his monument. Its history I need not tell you, but it tells how the people loved and respected him. One feature about it I appreciate more than anything else is that the poor people have contributed to it. If you look at the list of contributors, you will see there many people of moderate means and many of those who gave their quarters and half-dollars who could not well afford to be without them. That can tell in what earnest they were. It was simply re-enacting the old Bible story of the widow and her mite. The impressions he made on the hearts of those who knew him are true monuments, but this will tell to our successors the story we knew so well today. Now that he is gone and that we cannot have him with us, we have to bow in resignation to the great father; we should continue to love him for his many noble and Christian traits and in his memory we shall ever be ready to pay a tribute to his noble record of honor and justice and manhood.

In unveiling the monument Mr. Paul Isenberg said: Ladies and Gentlemen: In the name of my dear good father's friends, in the name of the citizens of this beautiful Garden Island, I will now unveil the monument.

Mr. J. H. Hackfeld said: Ladies and Gentlemen:—As a representative of Messrs. H. Hackfeld & Co., I beg to state that I am very glad to be present on this occasion and to see so many present to do honor to the memory of Mr. Paul Isenberg. For twenty-one years it has been my privilege to be associ-

ed as a partner with Mr. Isenberg. I have had in this way an opportunity of appreciating his many good qualities and his integrity of character. His kindness of soul made work with him a pleasure. He was a true friend of mine; his loss was a great shock to me, for in all our work we had ever been harmonious. The lesson of his life was to be kind, honest, and just to all beings. If all men were like Mr. Isenberg our difficulties in life would be very much lessened.

Mr. F. Weber, manager of Lihue Plantation, next addressed the assembly in German to the following effect:  
Honored Friends, a year ago among the friends of the man whose monument has just been unveiled expression was given to the wish to erect some memorial to him in token of their gratitude and in acknowledgment of his services for the welfare of the country. This wish has now been fulfilled, and how reasonable that wish was will be apparent from a brief review of the success and of the character of him we revere.

At the beginning of his labors, nearly fifty years ago, this country was still in the most primitive condition. The fields now cultivated, were at that time with few exceptions, barren rock-strewn plains, producing nothing for the sustenance of man; and he by his energy and by his earnest labors succeeded in improving this place to such a degree that it has now become a dwelling place for a multitude.

His direct influence upon the development of this country's industry cannot pass unnoticed.

The success of his activity in the early years in this plantation induced others to follow him. And so arose on these islands one plantation after another, and therewith commerce and industry increased in extent from year to year.

As we gaze upon this monument we are aware not only of the external success of his labors; but the personality of the man himself, his amiability in intercourse, his readiness to assist others with counsel and deed, his christianity, and his care for the prosperity of the German community, cause his memory to endure in our hearts.

For us and succeeding generations may this man be an example worthy of imitation, and let it be our duty to maintain and extend what he has left behind, in his sense and spirit.

Judge Kahale said that he personally was not well acquainted with Mr. Paul Isenberg, but his father was. Indeed his father and Isenberg were like chums; they were about the same size, and had it not been for color might have been taken for relatives. He called to mind the friendly relations that subsisted between Mr. Isenberg and the Hawaiians; how he celebrated this relation by a yearly luau, and how the people were drawn to him, because in this way and in other ways they were shown his love and his appreciation of their services. He had been a father to them in counsel and help.

Mr. Paul Isenberg ascended the rostrum and said: Ladies and gentlemen, fellow citizens and friends: I am proud that the honor was given me to appear before you today and to thank you in the name of the Isenberg family for what you have done. To me, my dear fellow citizens of this island, it seems that I can say the only words I know "Thank you," and not for myself only, but for my dear mother at home and for my dear brothers and sisters. If the truth was known amongst you, no words of appreciation could tell you the manna in our hearts for erecting this beautiful monument to my dear good father. It proves to me, fellow citizens, that these good words—I have often thought of it—should be the motto of Kauai: "Love and good fellowship."

I not only want to thank you, fellow citizens, for what you have done, but I also in the name of the Isenberg family want to thank those who have spoken such beautiful words today. I want to take this opportunity here of thanking the press; it is no more than right that I should here publicly thank them in the name of my mother, brothers and sisters for the beautiful remarks that they made when father passed away. And one thing more: never will I forget what was said to me, when the news came, by a friend: "My boy, there is only one thing I can say; your father was a good man." Fellow citizens, I hope and pray each of his sons will follow in his footsteps, and I hope and pray every young man living here will follow in his footsteps.

Singing of Hawaii Pono and Star Spangled Banner by the Kapala Band brought the ceremony to a close.

Father H. Valentin, guardian of Manuel Pedarago an insane person, has filed an inventory showing cash in Bishop & Co.'s bank, \$900; land at Makiki \$300; total value, \$1,200.

**GOOD PLUMBING** is our forte, we don't do cheap work. You will find an exhibition in our store, all the latest fancy designs in bath room apparatus. We carry everything that goes to make up that most important part of a dwelling—the bath room—AND WE INSTALL IT RIGHT. Our plumbing is put in to last, we guarantee all work done by us, and can quote you the names of hundreds of satisfied customers.

It costs no more to have your plumbing and sewer connections done by us, and remember WE GUARANTEE THE WORK.  
BATH the Plumber, 165 King Street. Telephone 81 Main.

**THE BANK OF HAWAII**  
LIMITED.

Incorporated Under the Laws of the Territory of Hawaii.

PAID-UP CAPITAL.....\$500,000.00  
SURPLUS.....200,000.00  
UNDIVIDED PROFITS.....70,233.95

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

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

ESTABLISHED IN 1858.

**BISHOP & CO.**  
BANKERS

BANKING DEPARTMENT.  
Transact business in all departments of Banking.  
Collections carefully attended to.  
Exchange bought and sold.  
Commercial and Travelers' Letters of Credit issued on The Bank of California and N. M. Rothschild & Sons, London.  
Correspondents: The Bank of California, Commercial Banking Co. of Sydney, Ltd., London.

Drafts and cable transfers on China and Japan through the Hongkong & Shanghai Banking Corporation and Chartered Bank of India, Australia and China.  
Interest allowed on term deposits at the following rates per annum, viz.:  
Seven days' notice, at 2 per cent.  
Three months, at 3 per cent.  
Six months at 3 1/2 per cent.  
Twelve months, at 4 per cent.

TRUST DEPARTMENT.  
Act as Trustees under mortgages. Manage estates (real and personal). Collect rents and dividends. Valuable Papers, Wills, Bonds, Etc., received for safe-keeping.  
ACCOUNTANT DEPARTMENT.  
Auditors for Corporations and Private Firms.  
Books examined and reported on. Statements of Affairs prepared.  
Trustees on Bankrupt or Insolvent Estates.  
Office, 224 Bethel Street.  
SAVINGS DEPARTMENT.  
Deposits received and interest allowed at 4 1/2 per cent per annum, in accordance with Rules and Regulations, copies of which may be obtained on application.  
INSURANCE DEPARTMENT.  
Agents for FIRE, MARINE, LIFE, ACCIDENT AND EMPLOYERS' LIABILITY INSURANCE COMPANIES.  
Insurance Office, 224 Bethel Street.

Claus Spreckels. Wm. G. Irwin.

**Claus Spreckels & Co.**  
BANKERS.

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

TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS.  
Deposits Received. Loans Made on Approved Security. Commercial and Travelers' Credits Issued. Bills of Exchange Bought and Sold.  
COLLECTIONS PROMPTLY ACCOUNTED FOR.


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

Capital, \$250,000.00.  
President.....Cecll Brown  
Vice-President.....M. P. Robinson  
Cashier.....W. G. Cooper  
Principal Office: Corner Fort and King streets.

SAVINGS DEPOSITS received and interest allowed for yearly deposits at the rate of 4 1/2 per cent per annum. Rules and regulations furnished upon application.

**CONSOLIDATED SODA WATER WORKS**  
(COMPANY, LTD.)  
Esplanade, cor. Allen and Fort Sts.  
Manufacturers of Soda Water, Ginger Ale, Sarsaparilla, Root Beer, Cream Soda, Strawberry, Etc., Etc.  
Star Want ads pay at once.

**Macey Desks**


Made in the richest, matched, figured quartered oak.  
This desk is made as well as is possible to make a high grade desk. In design it is strong, refined and dignified and has every convenience that human ingenuity has contrived.  
Our present stock includes all sizes of roll-top; as well as flat desks, standing desks, typewriter desks and tables.  
All priced very low.

**H. Hackfeld & Co., Ltd**  
SELLING AGENTS

**Wherever Power Is Needed**  
**ELECTRIC POWER**  
Is the Cheapest and Best  
Wherever electric power is Needed the motor should be Westinghouse Motor  
For the best and most economical service  
**Hawaiian Electric Co., Ltd**  
OFFICE KING STREET NEAR ALAKEA.

**THE GITA MAIKAI**  
**NO EHA DALA**  
SEE THE FINE GUITARS IN OUR WINDOW AT \$4 EACH. THEY ARE THE BEST FOR THE PRICE IN HONOLULU.  
**Hawaiian News Co., Ltd**  
ALEXANDER YOUNG BUILDING.

**GRAND REDUCTION SALE!**  
ONE MONTH.  
**K. FUKURODA,**  
23 and 22 Hotel St. Robinson Block.

**Three**  
TIMES A DAY VO  
**Chicago**  
The Only Double Track Railway between the Missouri River and Chicago  
THREE TRAINS DAILY Via the Southern Pacific, Union Pacific and Chicago and Northwestern Railways.  
Overland Limited. Vestibuled. Leaves San Francisco at 10 a. m. The most Luxurious Train in the world. Electric lighted throughout. Buffet smoking cars with barber and bath, booklovers library, dining cars, standard and Compartment sleeping cars and observation cars. Less than three days to Chicago without change.  
Eastern Express. Vestibuled. Leaves San Francisco at 6 p. m. Through Standard and Tourist Sleeping cars to Chicago. Dining cars. Free reclining chair cars.  
Atlantic Express. Vestibuled. Leaves San Francisco at 9 a. m. Standard and Tourist sleepers.  
Personally Conducted Excursions Wednesdays, Thursdays and Fridays The best of everything.

**OLIVES...**  
Ever try those delicious, ripe Spanish Olives? The new lot we have just opened are simply luscious in their flavor and size.  
Perhaps you like the green Mexican Queen Olives better; we have them too; large and solid.  
All our olives sold in bulk.  
**METROPOLITAN MEAT CO.**  
Limited  
Telephone Main 45

**TAKASHAGO.**  
No. 415 King St. near Beretania.  
**BAKERY**  
Ice Cream Parlor—Cigars and Tobacco.

**IN GOOD COMPANY**  
Many dollars are turned away annually by The Star in rejecting offensive and improper advertisements offered for insertion in its columns.  
This is a cogent reason why The Star's advertising columns are so generally used and so widely read.  
Want ads in Star cost but 25 cents.

AI APPOINTED.  
Judge De Bolt appointed C. K. Ai administrator of the estate of Chang Yee Tong under a bond of \$200. J. J. Dunne, for petitioner.

FOR FRENCH FRIGATE SHOAL.  
Captain Weisbarth expects to start for French Frigate Shoal in about a week after the wrecked bark Constable de Richemont. The schooner Lavina in which he is going to make the trip, is on the marine railway being cleaned.

The Hawaiian Star, DAILY AND SEMI-WEEKLY.

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

Subscription Rates: Annual \$5.00, Six Months \$3.00, Three Months \$1.50, Payable in Advance.

Frank L. Hoogs, Manager

WEDNESDAY, APRIL 20, 1904.

BOUQUETS.

The time for bouquet throwing has arrived. After a twelve days session the legislature adjourned, having accomplished the work laid out by Governor Carter.

The ministries in the days of Kamehameha IV and Kamehameha V used to hold their legislatures through the feudal idea of the sovereign. If a measure had to go through, the King took care that the Hawaiian members were informed that he wished it, and it went through.

What Governor Carter has done is to bring home to the legislators a sense of their own responsibilities. He has said: 'I will work for the people, and all my officers will work for the people, but in order to do that you must work with me.'

It is quite right to throw bouquets, and what must please Governor Carter more than anything else is the fact that some of them come from men who honestly differed from the Governor upon the policy which he was adopting.

A BIT OF HISTORY.

Newchwang is now a Russian port. It is fortified by Russian guns, sixty great stationary pieces. It is occupied by Russian troops. It is a place where the Russians have had the remarkable success of sinking Chinese merchant junks and drowning their crews.

Six years ago the merchants of Newchwang foresaw that the Russians intended to make it a Russian port, but neither the United States Government nor that of the United Kingdom paid any heed to the warnings. It was then pointed out that though the Russian Government might not impose a tariff on goods at once, it was getting into a military position which would enable it to do so when it pleased.

Newchwang has an estimated population of some 70,000 souls, its trade amounts to some \$20,000,000, and a tonnage entered and cleared of over 800,000. The Liao river will allow vessels to load to a draught of 17 feet 6 inches at neap tides, and 18 feet 6 inches at spring tides.

The manner in which Russia can destroy the American and British trade, if she be so minded was set forth by the merchants of Newchwang in 1898:

- 1. By prohibitory transit dues levied at various points on the principal land and river routes leading to Newchwang.
2. By admitting goods free of duty by rail into the three Manchurian provinces.
3. By granting a drawback on goods of Russian origin or passing through Russian hands.

To make Newchwang of any value as an open port then, Manchuria has to be an open country, and Russia before the present war was carefully closing Manchuria, while holding Newchwang as a hook baited with the word "open."

In a mercantile report of the same year it was pointed out that if Russia openly annexed Manchuria, Korea would be cut off and left entirely at her mercy. Mongolia would easily be absorbed, and the great horse-breeding ground for the whole of China with it.

In part the prophecy outlined above has come about. Russia has practically annexed Manchuria. Korea in September, 1903, was very nearly at her mercy. Her strategic railway through Manchuria and into China was completed, and Mongolia was ready to fall into her hands, like a ripe pear, when she might choose to shake the tree.

Without the interference of Japan, Russia would have carried all her schemes to fruition. But what the great Western powers gave little or no heed to Japan paid the most serious and earnest attention to. What the merchants foresaw from the trade point of view, the Japanese foresaw from a political point of view.

A week or so ago Vladivostok on the second was the actual fact. When it was announced that provisions were coming in rapidly from southern ports, and that the inhabitants were returning. Yesterday it is stated that provisions are running low and the inhabitants are leaving.

Spiro Powder

THE LATEST IN

Toilet Powders

It is Guaranteed To Remove the Odor of

Perspiration

It Relieves

ECZEMA, PRICKLY HEAT, CHAFING AND IS THE

Best Foot Powder

It is a PURE, WHITE, ODORLESS, HARMLESS AND ANTISEPTIC DEODORIZER.

25 cents per Box

HOLLISTER DRUG CO.

FORT STREET

bring supplies for the military, and must be terribly crowded at that. Very little can be obtained from the back country around Vladivostok because no crops will be ready much before July or August.

A legislative session passing two appropriation bills, and sundry other acts to the number of 17 is the quickest work ever done in twelve days.

The series of pictures of the war in the East which are being published by The Star, are remarkably comprehensive and interesting, and The Star has been much complimented on them.

A matter of \$19,000,000 or \$4,000,000 deficit is a small thing to a country like Great Britain, a very small tax, which will be hardly felt by anybody will raise the required amount.

New York is lost to Hearst, so is New Jersey, so is Oregon. The Democratic slide away from the great advertiser seems to be growing stronger and stronger.

The truth about Alexieff is probably that he has been asked to resign. He has not shown the ability that he was credited with. He, more than any other man, helped to bring on the war, but when war came it found him unready.

The Republican Delegates and Alter-

Classified Ads in Star.

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

For Sale

For sale cheap, two fine lots in Kaimuki Charles L. Rhodes, Star Office.

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

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

Situation Wanted

By young Chinese, situation in store or office. Address A. L. this office.

To Rent

Furnished cottage, hot and cold water; mosquito proof; good locality. R. Star Office.

The two-story residence on 1286 Beretania St., between Pihoi and Keeaumoku Sts. Rent, \$45 per month. Apply to C. J. McCarthy.

Furnished Rooms To Let

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

Massage

S. Ochiai will cure diseases. Try massage for your stomach and nerves, neuralgia, ladies' hysteria, chlorosis, women's illness, etc. 48 Kukui Lane, Honolulu. Telephone Blue 2368.

"A Nail in a Sure Place"

SUGGESTS: SECURITY SAFETY STRENGTH

SO ARE THE

INVESTMENTS

OF THE

Phoenix Savings, Building And Loan Association

Judd Building, Honolulu.

R. CAMPBELL, Cashier. H. E. POCKOCK, General Agent.

Advertisement for H.F. Wichman & Co., Opticians, 1048 Fort Street. Includes an illustration of a person at a desk and the text 'When the Salary STOPS'.

nates who go forward to the Chicago convention will have a whooping up time as they go across the continent, and will be the observed of all observers. We may be a few small dots upon the broad bosom of the Pacific, but we loom into interest when we appear politically.

The band appropriation meets with approval, though it is an extravagance no doubt. Still the band brings in money indirectly, for it undoubtedly is a great attraction to the island territory.

Another of the crack Pacific liners is going into commission. We have the Korea and the Siberia, now we shall have the Mongolia which is said to be the best of the lot. How the vessels crossing the Pacific have improved in the last thirty years or so. From the Wong Wong to the Korea is a very far cry.

Statehood may come to the four territories in a consolidated form. It is doubtful whether this will be satisfactory to either set. Still they may consider that half a loaf is better than no bread. The views of Arizona and New Mexico are by no means identical, nor will Oklahoma and Indian Territory make what is called ideal bedfellows.

IT IS REMARKED That Horses and Cattle

Since the late unpleasantness (of weather) are suffering from a pest of flies.

Advertisement for SO-BOS-SO KILFLY. Includes illustrations of horses and cattle and the text 'USE SO-BOS-SO KILFLY'.

Pacific Hardware Company, Ltd Merchant Street

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

Importers and Commission Merchants

SOLE AGENTS FOR Little Jack Smoking Tobacco

Agents for BRITISH AMERICAN ASSURANCE COMPANY, of Toronto, Ontario. DELAWARE INSURANCE CO. of Philadelphia.

TRUNKS!

Ridiculously Low Prices

THE VON HAMM-YOUNG CO., LIMITED

TO NUUANU PROPERTY OWNERS

WE WILL DO YOUR SEWER CONNECTIONS FOR THIRTY CENTS A FOOT. SEE US ON THE WORK.

LORD & BELSER, GENERAL CONTRACTORS. TEL. MAIN 198. P. O. BOX 192.

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

AMERICAN AND EUROPEAN DRY GOODS

Corner of Fort and Queen Sts.

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

Commission Merchants, Sugar Factors.

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

W. G. IRWIN & CO.

AGENTS FOR Western Sugar Refining Co., San Francisco, Cal., Baldwin Locomotive Works, Philadelphia, Pa., Newell Universal Mill Co., Manufacturers of National Cane Shredder, New York, N. Y., Paraffine Paint Company, San Francisco, Cal., Ohiandt & Co., San Francisco, Cal., Pacific Oil Transportation Co., San Francisco, Cal.

Fire Insurance!

THE B. F. DILLINGHAM CO., LIMITED, General Agents for F. Wall Atlas Assurance Company of London, Phoenix Assurance Company of London, New York Underwriters Agency, Providence Washington Insurance Company, Phenix Insurance Company of Brooklyn.

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

The Pacific Hotel, 1182 UNION STREET OPPOSITE PACIFIC CLUB.

NEWLY FURNISHED ROOMS

The Best Restaurant In the City

MRS. HANA, Proprietor.

Continuous Sale! Continuous Sale!!

At Reduced Prices, Cost and Less Than Cost

All line of Dry Goods, Novelties, Notions, Fancies, Domestic and Carpets.

MUST BE SOLD before we return to our original premises.

Be convinced. Step into our temporary quarters, 1187 Fort Street, opposite Love Building.

E.W. Jordan & Co., Ltd

# Many New Goods JUST OPENED AT SACHS'

You will find these new things all on display distributed in the different departments of the up-to-date store. They represent the very latest ideas in dress goods, curtains and novelties, all very low priced.

Something entirely new in dress goods is the SILK EMBROIDERED SATIN LIBERTY. It is suitable for afternoon or evening wear and washable. In dainty designs. Width 36 inches. Only 45c. a yard.

Among the other new dress materials are MERCERIZED FANCIES. These are in an abundant assortment of weaves this season, including Mattings, Oxford, Madras, Piques, Crepes, Satin Damaak, Brocades, Chevots and Brillants. Prices upward from 25c. a yard.

Wash Neck Wear, 35 cents. Prettier than ever this season. All new.

New Wrist Bags, 40 cents. With the latest fittings, including salts bottle and mirror. Colors: gray, tan, blue, red and black.

New Belts, 50 cents up. The wide belt has come in stay. Crush leather belts of correct widths in tans, black and colors from 50 cents upwards.

Wrist Bags at 75 cents. Good quality of leather and contain separate purses. Colors: Gray, black and tan.

Children's Chain Purses in all colors, 15 cents.

N. S. SACHS' DRY GOODS CO., LTD., Cor. Fort and Beretania Sts.

# Camara & Co. LIQUOR DEALERS Corner Merchant and Alakea Streets.

BOCK BEER, \$2.00 A DOZEN QUARTS.  
de Turk Wines,  
White Seal Champagne, qts. and pts.,  
European Wines and Brandies,  
Bulldog Brand Stout and Ale,  
A. B. C., Budweiser, Pacific, Rainier and Primo Beers,  
In qts. and pts.

Telephone Main 492. P. O. Box 664

## HENRY WATERHOUSE TRUST CO LIMITED

Real Estate Agents  
Stock Brokers  
Insurance Agents  
Sugar Factors  
Bonding Agents

Qualified to Act in All Fiduciary Capacities

Corner Merchant and Fort Streets Telephone Main 313

# The Aquarium NOW OPEN AT Kapiolani Park

The Aquarium will be open on Week days from 10 o'clock a. m. to 5 p. m. and from 7 to 9:30 p. m.

On Sundays it will open at 1 p. m. Admission will be Free on Thursdays. On other days a charge will be made of 10 cents to adults and 5 cents to children under fourteen years of age.

## LIGHTHOUSE SUPPLIES DUE

A quantity of supplies for the local lighthouse system are expected by Captain Niblack the assistant lighthouse inspector. It has been decided to adopt a type of light for the local system and there will be installed in addition to the new lights for the system, there will be buoys and apparatus necessary to the installation of the improvements. A number of improvements are to be made but Captain Niblack has not determined as yet where he will start this work first. The lights will be of greater power than those now throughout the system.

Through permission of Admiral Terry, the commandant of the Naval station, Captain Niblack has been allowed to have the use of a house on the naval reservation as a warehouse for the lighthouse supplies. Later the lighthouse service will secure its own warehouse. There are ample funds with which to improve the Hawaiian lighthouse system and Captain Niblack intends to put it on a first class basis without delay.

A NEW STEAMER.  
The Union Steamship Company has decided to place the company's splendid new steamer Manuka on the Vancouver line for one trip, taking the place of the Moana. The Manuka will leave Sydney on May 16 for Brisbane.

MOVING BACK.  
The Public Works Department is moving back to the Senate chambers in the capitol building.

# Palmer Woods Declares In Favor Of Hearst

DEMOCRATIC SENATOR FROM HAWAII PLACES HIMSELF ON RECORD THIS AFTERNOON IN THE MATTER OF HAWAII'S DELEGATION TO NATIONAL CONVENTION—FAVORS INSTRUCTING FOR HEARST.

Senator Palmer P. Woods of Hawaii has come out for Hearst. The Democratic senator today declared himself as a supporter of Hearst and said moreover that he is in favor of the Democratic delegation to St. Louis being instructed for the Californian.

"I have looked over the political situation carefully," said Senator Woods this afternoon, "and I am satisfied that Hearst is the man that the Democratic Party should nominate, and especially the man to whom Hawaii should give its support in the St. Louis Convention. I am in favor of our delegation to St. Louis being instructed for Hearst and I urge all Democrats to work to accomplish this end.

"It is not necessary at this time, to enter a discussion of the political situation. The fight is along such lines as must be apparent to all. The issues of our national politics are clear-cut and the opportunity for the Democrats making a winning fight this campaign is the brightest that has presented itself in recent years. To win our fight we have but to follow the lines laid

down by Hearst and I believe that we should unite solidly to accomplish this result.

"Hawaii is more than usually concerned in the nomination of Hearst. While he is a resident of New York he is nevertheless a Californian by birth, and as such, he has the interests of Hawaii more at heart than any other man that could be put up. It is important to Hawaii to see him elected. While we can not contribute directly to his election, we can contribute to secure his nomination. It is to our interests to do this and I hope to see practically no opposition in our convention to instructing the delegation for Hearst.

"There is now the strongest sentiment in favor of sending an instructed delegation from Hawaii for Hearst and as the issues of the campaign become more fully known, and the people realize more fully the extent to which Hearst stands as their champion, I believe that the demand that our delegation support Hearst in the convention will be so overwhelming that the convention will be a unit on this score."

# Berger Says The Band May Have To Go Away

The government band may have to go away or suffer at least partial disintegration, says Kappelmeister Berger, on account of the smallness of the appropriation for the coming year. The present scale of expenditures continues up to June 30, unless the governor should take action to put the law of July 1 next into effect at once, as he is authorized by joint resolution to do. When the cut comes, says Berger, the monthly sum will not be enough to hold the present band together.

"We had a cut of \$200 a month which went into effect last January," said Berger "and now there is to be another cut of \$200. I cannot ask the boys who have been getting \$50 and more a month to come down to \$35 or \$30. In some cases if the band is to be kept up, I shall have to take new boys and teach them, dropping the higher salaried men.

"I would rather not go away, if means can be found to maintain the organization here. Perhaps there

may be subscriptions to make up the deficit. I am at present in correspondence with several parties and have been discussing a tour with Joe Cohen, but I have not seen the Governor since the appropriation bill passed and do not know what is to be done. He authorized me to enter into correspondence with people at St. Louis and elsewhere, to arrange for a tour, and I have done so.

"If the band should be away for three or four months, that much of its appropriation could be saved, and the balance would be enough for the rest of the year, if we could be allowed to use it all that way.

"I think it is my duty if there is an opportunity for the boys to make some money and have a trip to St. Louis and elsewhere, to try and make arrangements. They get only small pay from the government, while on the trip they are to get two and a half or three dollars a day and their expenses. It is a chance which they will all probably jump it, though I have not yet talked to them about it."

# Wants To Get Rid Of Fire Claims Money

R. W. Breckons is bringing about twenty suits in the Federal court in behalf of F. W. MacLennan, the United States Treasury disbursing agent, who came here with a million dollars for Chinatown fire claims and still has some of the money. The object of the suits, as far as MacLennan is concerned, is to get rid of the coin, so that conflicting claims may be determined. The suits are all in cases where various parties have claims upon the awards, most of them being insurance cases. The sum still in the possession of MacLennan, and of which he wants to dispose, aggregates about \$39,000.

The complaints set forth the facts as to the destruction of Chinatown and subsequent steps to adjudicate and pay claims, the appropriation of a million dollars by Congress and appointment of MacLennan as disbursing agent. The following from the complaint in the case of William F. MacLennan vs. Hong Quon et al, is in the same form as the other twenty suits:

"That by reason of the passage of said Act of Congress, the appointment of your said orator as disbursing agent, and the placing in his hands of said sum of one million dollars, there is now in the possession of your said orator, for the purpose of paying in part the said judgment rendered on the 24th day of May, A. D. 1902, and a copy of the record of which is heretofore set forth, the sum of \$6751.48.

"That the said sum of \$6751.48 is now in the hands of your said orator, and is due from your said orator to the person or persons entitled to the same under the said judgment so as aforesaid rendered on the 24th day of May, A. D. 1902; and your orator has always been ready and willing, and now is ready and willing, and hereby offers to pay the said sum of \$6751.48 in such manner and to such person or persons as your Honor shall direct.

"That the said Hong Quon, L. Apans, L. Tuckong, Tong Phong, Tong Chung Wai, Lum Say Kan, T. Chung Soy, Lum Chung Wa, L. Ahai and Leong Nam, co-partners doing business under the firm name and style of Sing Chong & Co., the North German Fire Insurance Company, a corporation organized and doing business under and by virtue of the laws of the State of New York; the Royal Insurance Company, a corporation organized and existing under and by virtue of the laws of the United Kingdom of Great Britain and Ireland, and doing business within the Territory of Hawaii; and the Liverpool & London & Globe Insurance Company, a corporation organized and existing under and by virtue of the laws of the United Kingdom of Great Britain and Ireland, and doing business within the Territory of Hawaii; thereby commanding them and each of them, at a certain time and under a certain penalty therein to be limited, personally to appear before this Honorable Court, and then and there full, true, direct and perfect answer make to all and singular the premises, and further to stand to perform and abide such further order, direction and decree therein as to this Honorable Court shall seem agreeable to equity and good conscience."

# DICKEY ORDERED TO ISSUE EXECUTION

SUPREME COURT HANDS DOWN ANOTHER MAJORITY DECISION, WITH JUSTICE GALBRAITH DISSIDENTING—THE QUESTION OF DISTRICT COURT EXECUTIONS AND BONDS AND THEIR POSSIBLE OBSTRUCTION OF THE RIGHT TO JURY.

The Supreme Court, with Justice Galbraith dissenting, today gave a decision in the case of E. O. Hall & Sons vs. Lyle A. Dickey. The suit was for a peremptory writ of mandamus to compel Dickey to issue an execution for \$209.40, in a case where Dickey had given judgment. Dickey refused to issue execution on the ground that the statute regarding executions did not authorize him to do so, not being applicable in cases involving over \$20. The main question decided is as to whether the statute requiring a bond or no bond, in the magistrate's discretion, to procure a stay of execution, operates to obstruct the right of trial by jury.

The opinion of the court, by Justice Perry, says:

"The statute, it must be observed, does not give the magistrates the arbitrary power of determining what appellants may have an appeal or a jury trial without depositing the bond and what one only after such deposit. It merely vests in them the power to determine in their discretion, a judicial discretion, in what cases the bond shall be required, and goes further and furnishes the standard by which they are to be guided in arriving at that determination, by providing that the bond shall be required only in those cases in which good cause is shown for the immediate issuance of execution. If this discretion is abused there is a remedy by appeal. There is no inequality in the provision. All are treated alike who are situated under like circumstances.

"Inequality, indeed, there might be if dishonest parties appealing solely for the purposes of delay or of harassing the appellee, should be permitted to prevent the enforcement of a just judgment without being required to give some such security as is here provided for. As was said by the Supreme Court of Pennsylvania in *Biddle v. Commonwealth*, 11 S. & R. 405, 411, in answering the contention that the right of appeal and of trial by jury was clogged with the statutory condition of the appellant's making oath 'that he verily believed that injustice had been done him, and that the appeal was not made for the purpose of delay, (this condition is very similar, if not the same in substance as, that prescribed by our statute): 'This is no more than a wholesome regulation. The object of courts is, to administer justice, and no man has a right to complain, because he is refused an appeal intended for the purpose of delay, or in a case in which he does not think that he has suffered injustice. It might as well be said, that the trial by jury was attacked by a law which should forbid a defendant to put in a dilatory plea or to plead non est factum, in an action of debt on a bond, without swearing that he believed the matter of the plea to be true. Laws such as these promote justice, and leave the substance of the trial by jury unimpaired, and that is all that is required by these expressions in the Constitution, 'that trial by jury shall be as heretofore.'

The court holds that the respondent should have been sued as district magistrate and not in his individual capacity but that the intent to sue him as magistrate was evident. An amendment will be allowed, and a peremptory writ will be issued directing Dickey to issue an execution at once unless a bond is filed says the decision.

Justice Galbraith takes a decidedly different view declaring one of his reasons for denying the writ to be "elementary." His dissenting opinion gives the following as the first reason for denying the writ:

"That the defendant is sued as Lyle A. Dickey, not as Lyle A. Dickey, First District Magistrate of Honolulu, and the writ is directed to himself in the same form. This court might compel by mandamus the defendant as an official to perform some duty required of him by law and which he refuses to perform but as an individual, we have no power to control his conduct by this extraordinary writ. This proposition is elementary."

Justice Galbraith further says:

"Aside from the foregoing objections this statute if it means what the plaintiff contends it means, placed restrictions and limitations around the constitutional right of trial by jury or method of obtaining it that is clearly beyond the power of the Territorial Legislature to do. The mandate alike to the legislature and the court is that 'the right of trial by jury must be preserved.' Placing the power within the discretion of a district magistrate to deny the right to appeal to the circuit court where the right to a jury trial may be had or to make it conditional on going a bond within the discretion of the magistrate is certainly restricting the right in such manner that it cannot properly be said 'to be preserved.' In other words it places restrictions on the right to appeal in some cases that is not required in others.

"What this court said in regard to this statute prior to the adoption of the amendment now under consideration is equally pertinent in this connection, namely: 'There is strong ground for the contention that the issuance of execution on the judgment of the District Court where a jury trial is impossible, pending an appeal to the Circuit Court where such a trial is available is practically a denial of the right to a jury trial. \* \* \* To be entirely effective this right should be available before the defendant's property is seized and sold under execution. To seize and sell his property and then permit him to have a jury trial to determine whether or not it should have been seized and sold, is to put it mildly, placing restrictions about the constitutional guarantee that ought not to be withheld.'

"The statute is wrong in theory. It gives an obvious advantage to the wealthy over the poor litigant. If a bond to pay the judgment on appeal is required as a condition to an appeal it ought to be required in all cases not left to the discretion of a district magistrate or any other officer to say who shall give bond and who shall not before appealed to the Circuit Court.

"The peremptory writ should be denied and the proceedings dismissed."

J. A. Mathewman appeared for petitioner and W. C. Achi for respondent.

# "CARTER'S COWBOYS"

There is all kinds of talk of the style and manner in which the Republican Delegation to the National Convention should go to the "Windy City." Much of the talk is mere badinage, but there is still a good deal of feeling that the delegation ought to adopt some striking idea to be worked out in its progress across the continent that would call attention to Hawaii and serve to advertise the territory.

One of the suggestions that has been made is to go as a band of "Carter's Cowboys" or rough riders, or some other catchy notice.

One proposal is that some arrangement shall be made with J. C. Cohen and the band by which the band will be taken along.

The lists are still open for suggestions which will help the delegation attract attention as it goes along.

## PUSHING THE BAND PROJECT.

Joe Cohen will bring his band project to the attention of the Chamber of Commerce at its meeting this afternoon. He will once more seek to enlist the aid of the citizens in the plan to take the band on a concert tour of the mainland as an advertising scheme.

## THE DELEGATES.

There will be at least nine delegates to the National Convention at Chicago. Senator McCandless and S. L. Desha have stated that they will not go. The six delegates, Carter, Kuhua Hoogs, Robertson, Robinson and Knudsen, will all go, and Breckons Dickey and Dredie will go as alternates.

## KAILI RESIGNS.

District Magistrate Kaili of Waiatua, who appeared before Judge Lindsay yesterday on a charge of adultery, has sent his resignation as magistrate to the governor.

## HONOLULU STOCK EXCHANGE.

Wednesday, April 29.  
Between Boards: 15000 Kahuku bonds, \$100.

Quotations	Bid.	Asked.
C. Brewer & Co.	100.00	103.00
Ewa Plan. Co.	10.75	11.00
Hawaiian Agri.	110.00	

## NEW ADVERTISEMENTS

### EWA PLANTATION CO.

The Directors of this corporation having declared a monthly dividend of 1% of 1% Dividend No. 82 is due and payable on Saturday, April 26th, 1904, to stockholders of record at the close of the stocktransfer books Thursday, April the 22nd, 1904, at 3 p. m. The stocktransfer books will be reopened Monday, May 2nd, 1904.

W. A. BOWEN,  
Treasurer.

Honolulu, April 26, 1904.

## TO LET!

Furnished House on King Street.  
Unfurnished House off King Street.

# TRENT & CO.

138 PORT ST.

**A Summer Proposition.**

Well, now, there's the

**ICE QUESTION!**

You know you'll need ice, you know it is a necessity in hot weather. We believe you are anxious to get that ice which will give you satisfaction, and we'd like to supply you. Order from

**THE OAHU ICE & ELECTRIC CO.,**

Telephone 1151 Blue. Postoffice Box 508

**W. G. IRWIN & CO., LTD.**

Wm. G. Irwin, President and Manager  
Claus Sprockels, First Vice-President  
W. M. Haffard, Second Vice-President  
H. H. Whitney Jr., Sec'y and Treasurer

**SUGAR FACTORS, COMMISSION AGENTS**

AGENTS FOR THE  
Oceanic Steamship Company of San Francisco Cal.

**AGENTS FOR THE**

Scottish Union National Insurance Company of Edinburgh.  
Wilhelms of Algeburg General Insurance Company.  
Alliance Marine and General Assurance Co., Ltd. of London.  
Royal Insurance Company of Liverpool.  
Alliance Assurance Company of London.  
Worcester German Insurance Company

**HART & CO., LTD**

The Elite Ice Cream Parlors.  
Chocolates and Confections  
Ice Cream and Water Ices  
Bakery Lunch.

**THE FINEST RESORT IN THE CITY**

**Union Pacific**

**Railroad**

SUGGESTS

**Speed and Comfort**

Three trains daily through cars, first and second class to all points. Reduced rates take effect soon. Write early.

**S. F. Booth,**

General Agent.

No. 1 Montgomery Street,  
San Francisco.

**THE**

**New Overland**

**LIMITED**

SAN FRANCISCO TO  
CHICAGO IN

**Less Than 3 Days**

AND NEW YORK

**3 Days 19 Hours**

AN

**EVERY DAY TRAIN**

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

**Southern Pacific**

E. O. McCORMICK  
Passenger Traffic Manager

T. H. GOODMAN,  
General Passenger Agent.

SAN FRANCISCO, CALIFORNIA.

**OAHU RAILWAY AND LAND CO'S**

**TIME TABLE**

MAY 1st, 1903.

**OUTWARD.**

For Waianae, Waihua, Kahuku and  
Way Stations—9:15 a. m., 3:20 p. m.  
For Pearl City, Ewa Mill and Way  
Stations—11:30 a. m., 9:15 a. m.,  
11:05 a. m., 2:15 p. m., 3:20 p. m.,  
14:15 p. m., 5:15 p. m., 10:30 p. m.  
11:15 p. m.

**INWARD.**

Arrive Honolulu from Kahuku, Wai-  
hua and Waianae—8:35 a. m., 5:21  
p. m.  
Arrive Honolulu from Ewa Mill and  
Pearl City—10:50 a. m., 17:45 a. m.,  
8:35 a. m., 10:28 a. m., 2:05 p. m.,  
4:01 p. m., 5:31 p. m., 7:40 p. m.  
\* Daily.  
† Sunday Excepted.  
‡ Sunday only.

S. P. DENNISON Supt. F. C. SMITH,  
G. P. A. T. A.


**Ayer's Hair Vigor**

You know the story—how good Queen Bess, pointing to the beautiful hair of a peasant girl, said, "There's a real royal crown, I would trade my golden one for it." That was long ago. Now you can have a "real royal crown" of your own, simply by using Ayer's Hair Vigor. It makes the hair grow thick and long and stops it falling out.

When your hair is rich and heavy, and when the closest inspection fails to detect a single gray hair, you will certainly look a great deal younger, and you will be much better satisfied with yourself, too. Isn't that so?

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

**The Merit Of Quality**

It is always well to look into the quality of the home drink—people who drink a good beer are always healthy.


Is made for the home. It is a pure and wholesome family drink.

**RAINIER BOTTLING WORKS,**  
AGENTS FOR HAWAII.

PHONE WHITE 1331  
P. O. BOX 517.

**Elastic Carbon Paint**

A compound of graphite and mineral pigments selected and finely ground for service and protection on iron, wood, tin or paper roofing and all kinds of iron and steel work.

Made in black only.  
Guaranteed fire-proof, water-proof and acid-proof for five years.  
Ready mixed for use.  
Stops leaks and lasts a lifetime.

Sold by

**LEWERS & COOKE, LTD**  
177 SOUTH KING ST.

**Don't Miss the PIRATES Thursday AND Saturday**

Given by Local Amateurs, under Distinguished Patronage, for the benefit of the

**St. Augustine's Chapel Organ Fund.**

Director—ALLAN DUNN.  
Seats at Wall, Nichols.

**Feel Your Pulse**

If it beats fast, then slow—skips beats, your heart is weak and should be treated at once. Dr. Miles' Heart Cure is the best and safest remedy. Sold on guarantee. Send for book on the heart. Dr. Miles Medical Co., Kibbani, Ind.

**DEMOCRATS FORM ANOTHER CLUB**

TENTH PRECINCT OF FIFTH DISTRICT ORGANIZED LAST NIGHT. SPEECHES WERE MADE.

Activity in the ranks of the Democracy continues. Another precinct club was organized. The Tenth Precinct of the Fifth District met at Camp No. 2 on Vineyard street last night and held an enthusiastic meeting. The following officers were elected: president John Noholawa, vice president S. K. Maluo; secretary, R. M. Kanehiti, treasurer David Kail.

The officers made speeches urging the natives and all others to affiliate with the Democratic Party. Frank Harvey and J. K. Fremderger, who have been instrumental in organizing the precinct clubs in the fifth district, were present and made speeches. D. Kahalehulu, Solomon Kealoha and George Smith also spoke. The roll was signed by 27 members.

The Scratch of a Pin may cause the loss of a limb or even death when blood poisoning results from the injury. All danger of this may be avoided, however, by promptly applying Chamberlain's Pain Balm. It is an antiseptic and unequalled as a quick healing liniment for cuts, bruises and burns. For sale by all dealers. Benson Smith & Co., agents for Hawaii.

Star Want ads pay at once.

**RUSSIAN DELAY**

AFTER FOUR MONTHS OF NEGOTIATION WITH APPARENTLY NO PROGRESS BECAUSE OF RUSSIAN DELAY AND PROCRASTINATION, JAPAN CALLS COUNT LAMSDORFF'S ATTENTION TO THIS IMPORTANT FACT.

In the progress of the correspondence between Japan and Russia preceding the war, the publication of which has been going on in The Star for several days, the point has been reached where Japan is beginning to protest at the delay and procrastination which Russia is displaying. Baron Komura saying "a speedy conclusion is only second in importance to a satisfactory conclusion."

Baron Komura to Mr. Kurino. (Telegram) Tokyo, Nov. 28, 1903. You report in your telegram of November 22nd that Count Lamsdorff expected to have audience of the Emperor on the 25th instant. Accordingly you are instructed to see Count Lamsdorff as soon as possible and ask him what action has been taken regarding further instructions to Baron Rosen.

Mr. Kurino to Baron Komura. (Telegram) Petersburg, Nov. 27, 1903. Received Nov. 28, 1903. Count Lamsdorff, told me he did not see the Emperor November 25th on

prompt answers to all propositions of the Russian Government. The negotiations have now been pending for no less than four months, and they have not yet reached a stage where the final issue can with certainty be predicted. In these circumstances the Japanese government cannot but regard with grave concern the situation for which the delays in negotiations are largely responsible. You are instructed to see Count Lamsdorff as soon as possible and place the foregoing considerations before him in such form and manner as to make your representations as impressive as possible. You will add that the Japanese government believe they are rendering service to the general interests in thus frankly explaining to the Russian Government the actual state of things.

Baron Komura to Mr. Kurino. (Telegram) Petersburg, Dec. 2, 1903. Received, Dec. 3, 1903. I heard that the Russian Government are still repeatedly communicating with Admiral Alexieff.


GENERAL STOSSEL.

account of the sickness of the Emperor. Interior inflammation of her right ear has necessitated an operation. He said that he immediately despatched to the Emperor my note mentioned in my telegram of November 22.

Baron Komura to Mr. Kurino. (Telegram) Tokyo, Dec. 1, 1903. The Japanese Government have from the first attached the highest importance to a speedy solution of the questions which form at this time the subject of negotiations between Japan and Russia. It seemed to them that in a matter of such vital moment as that which engages the attention of the cabinets of Tokyo and St. Petersburg a quick conclusion was only second in importance to a satisfactory conclusion. Consistently with that view the Japanese Government have at all times during the progress of the negotiations made it a special point to give


**Beer must be pure**

to be good; must be brewed only from the best materials; must be scientifically filtered, thoroughly aged, bottled at the brewery and sterilized after bottling. It must always be shipped in the bottle, for beer shipped in bulk and bottled at supply depots is sure to absorb impurities.

**The Famous A.B.C. Beers**

are guaranteed absolutely pure and free from all preservatives and chemicals used in other brands of bottled beers, which are injurious to the health. They are never sold in bulk—are the only beers bottled exclusively at the brewery. Made from the finest Bohemian hops, they are aged for months, then filtered and piped direct from the brewery vaults into bottles by means of hermetically closed filling machines. This prevents the beer from coming in contact with the outside air, and insures absolute freedom from bacteria. It also preserves its natural effervescence and zest.

- Six Points of A.B.C. Excellence**
- 1—Purity. We absolutely guarantee the purity of all our beers.
  - 2—Flavor. This is the distinctive, individual characteristic of any beverage, peculiar to it alone, and is the quality that has made A. B. C. Bohemian Beer famous.
  - 3—Brilliance, clearness and polish, proving perfect brewing and fermentation.
  - 4—Clean Taste. No disagreeable foreign or aftertaste, proving scrupulous cleanliness during brewing process.
  - 5—Keeping Quality. The most trying test for bottled beer. A. B. C. Bohemian will keep and retain all of its qualities under varying conditions.
  - 6—Solid, Creamy Foam, denoting body age and excellence of brewing materials.

**W. C. PEACOCK & CO., Wholesale Dealers**  
P. O. Box 428 Telephone 4 HONOLULU, H. I.

**NOTHING**

QUITE SO HANDY AS THOSE LIGHT

**Folding Card Tables**

that we have been selling for the past few months. Our third shipment of these tables and also of Billiard Tables has just come.

Playing Cards in all styles from the cheap to the best made.

The Burrows Billiard & Pool Table in light, strong, has rubber cushions, regulation balls and cues and costs only one quarter what an ordinary table sells for. Two sizes carried in stock.

**E. O. HALL & SON, LTD.**

Herbert E. Gares, Manager. Hind, Rolph & Co., Agents.

**THE ISLAND MEAT COMPANY**

WHOLESALE AND RETAIL BUTCHERS.

Located on Fort Street, opposite Love Building.

Supply of Island Turkeys Now on Hand From Kahikunui Ranch.

A supply of the finest quality of Island meats, poultry and game, together with all other market goods, at so imported goods which are in demand by the public will always be on hand.

Honolulu, T. H.

**Blankets! Special Sale of Blankets In All Sizes and Colors**

**K. ISOSHIMA,**

NO. 30, S. KING STREET NEAR BETHEL

transacted on Sunday, and he will be occupied with other affairs on Monday. He promised to let me know the report of his audience next Wednesday.

No. 33.

Mr. Kurino to Baron Komura. (Telegram) Petersburg, Dec. 9, 1903. Received Dec. 10, 1903. Count Lamsdorff told me December 9th that an Imperial order had been sent yesterday to Admiral Alexieff and Baron Rosen to continue the negotiations in accordance with the Counter-Proposals of Admiral Alexieff, but that the Japanese propositions have been fully considered. I asked whether he could inform me of the nature of the propositions on which Baron Rosen is authorized to continue the negotiations. He said that they will be officially communicated within two or three days through Baron Rosen to the Japanese government.

No. 34.

Baron Komura to Mr. Kurino. (Telegram) Tokyo, Dec. 12, 1903. Baron Rosen called on me December 11th and under instructions of his government, officially presented to me the following Counter-Proposals of the Russian government in reply to our definitive amendments as stated in my telegram of October 30th:

1. Mutual engagement to respect the independence and territorial integrity of the Korean Empire.
2. Recognition by Russia of Japan's preponderating interests in Korea and of the right of Japan to assist Korea with advice tending to improve the civil administration.
3. Engagement on the part of Russia not to oppose the development of the industrial and commercial activities of Japan in Korea, nor the adoption of measures for the protection of those interests.
4. Recognition by Russia of the right of Japan to send troops to Korea for the purpose mentioned in the preceding Article, or for the purpose of suppressing insurrections or disorders capable of creating international complications.
5. Mutual engagement not to make use of any part of the Korean territory for strategic purposes and not to undertake on the Korean coast any military works capable of menacing the freedom of navigation in the Straits of Korea.
6. Mutual engagement to consider the territory of Korea to the north of the 39th parallel as a neutral zone, within the limits of which neither of the Contracting Parties shall introduce troops.
7. Mutual engagement not to impede the connection of the Korean and East China Railways, when those railways shall have been extended to the Yalu.
8. Abrogation of all previous Agreements between Russia and Japan respecting Korea.

(To be continued.)

**FARMERS' INSTITUTE**

The next regular meeting of the Territory of Hawaii will be held on April 23, in the rooms of the Territorial Board of Agriculture King Street, Honolulu. The evening session will be at 7:30 p. m. when the following program will be presented.

The Work of the U. S. Bureau of Forestry, R. S. Hosmer.  
The Relation of the Chemist to the Farmer, Dr. E. C. Shorey.  
Tree Planting for Ornamentation and Windbreak, Dr. E. C. Rhodes.  
There will be an important business meeting at 3 p. m. which all active members are urged to attend.

**NEW MURDER VENIRE ISSUED.**

A new venire for 24 men to be examined for jurors in the murder case against Man Chong who is charged with the killing of Police Officer Mahelona, was ordered by Judge De Bolt yesterday.

Star Want ads pay at once.

# Purity Proclamation


We guarantee absolute purity in

## PRIMO LAGER

Not fortified with injurious acids to preserve it like imported beers.

### YOKOMIZO & KASHIWABARA

CONTRACTORS for Stone, Cement and Woodwork. Black and White Sand. Soil Treading and expressing. Fire-wood and Second-hand Lumber for sale. House moving and raising. Emma Hall, corner Beretania and Nuuanu. Phone Blue 1211.

### Royal Restaurant

The best Restaurant in the City. Experienced Cooks, Courteous Waiters. OPEN UNTIL MIDNIGHT. King Street near Maunakea, next to Progress Saloon.

### REWARD!

A reward of Fifty Dollars will be paid for information that will lead to the identification and conviction of the person or persons who partially destroyed the telephone cable of the undersigned in the Waikiki Circuit.

MUTUAL TELEPHONE CO., LTD.  
Per GODFREY BROWN,  
Treasurer.

Honolulu, March 22, 1904.

### T. HAYASHI, TAILOR.

Clothes Cleaned, Dyed and Repaired. 537 Beretania Street. Opposite Queen's Hospital.

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

Kewalo, Sheridan Street, near King. Honolulu, H. I. Telephone Blue 1991.

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

### S. SAIKI, Bamboo Furniture

AND PICTURE FRAMES. Neat and Handsome Designs made to order. 563 Beretania Street, near Punchbowl.

### WING TAI, Dressmaking

Ladies', Gentlemen's and Children's Underwear made to order. Mosquito Nets in Stock. Nuuanu Street Near Hotel.

### MIRIKIDANI.

Barber Shop and Bath Rooms. Nuuanu Street between Pauahi and Beretania.

### M. Shirokane General Employment Office

Japanese and Chinese Laborers, Etc., Supplied.

### Contract Work of Every Kind Undertaken

Corner Emma and Beretania Streets. Telephone Blue 2181. King Street, Corner Waikiki Road. Telephone White 1521.

### T. OKUBO

Carpenter and Cabinet Maker. Picture Frames and Bamboo Furniture. Neat and Handsome Designs Made to Order. Beretania Street near Emma.

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

## RUSSIAN CENSORSHIP ABOLISHED ON DISPATCHES

WHAT MELVILLE E. STONE, GENERAL MANAGER OF THE ASSOCIATED PRESS SAYS HE HAS SECURED FROM RUSSIA IN RELATION TO ASSOCIATED PRESS DISPATCHES—CENSORSHIP ABOLISHED.

A cable was received some time ago announcing that Russia had removed the censorship on the war news. The statement was a surprising one, and as there was no explanation, it received more or less editorial comment here. The following interview with Melville E. Stone, general manager of the Associated Press, on his recent return from Europe, throws much light on the subject:

"My trip to Russia accomplished more beneficial results than I had dared to hope," said Mr. Stone. "I asked four things of the Russian Government—a press rate, precedence for our telegrams, an 'open door,' so far as the Government offices were concerned, so that our correspondents would be welcomed and given the news, and the abolition of the censorship so far as it applied to us. The friendly relations which we had previously managed to establish with the French Government paved the way to the friendly action of the Russian authorities. Before going to St. Petersburg I went to Paris to enlist the influence of our friends in the French Foreign Office. M. Delcasse, the French Minister of Foreign Affairs, proved a loyal friend and promptly instructed M. Bompard, the French Ambassador at St. Petersburg, to assure the Russian authorities that the French Government was most happy in its relation with the Associated Press and would be glad to see similar relations established in Russia.

"I was cordially received by Count Lamsdorff, the Russian Minister of Foreign Affairs, who promised to do anything in his power to further our wishes, and was then presented to M. Plehve, the Minister of the Interior, as the whole matter belonged in his department. M. Plehve was courteous, and took the matter under advisement, and then suggested that I see M. Dournovo, the Minister of Telegraphs. M. Plehve arranged the interview, and as a result the first two of my suggestions, concerning a press rate and precedence for our telegrams, were granted immediately. M. Dournovo said he was powerless to stop a Government telegram for us, as is done in France, but he gave an order that our dispatches should follow Government telegrams and precede all others. And he assured me that under all ordinary circumstances this meant that we could be sure of receiving a news dispatch from Port Arthur or Vladivostok over the Trans-Siberian lines within an hour. I am pleased to say that his judgment has been borne out in experience.

"I was then 'commanded' to a private audience with the Emperor at his winter palace. The interview lasted an hour, the Emperor going into the subject with great earnestness, asking many questions and discussing freely all possible objections. My wishes as to rates and precedence for our telegrams having already been granted by Minister Plehve, there remained for consideration only the questions of wider facilities for securing news and the abolition of the censorship. The censorship was the vital thing, and I impressed upon the Emperor the fact that the censorship was not only ineffective, but hurtful to Russia. There was nothing to prevent a correspondent in Russia from sending his dispatches across the border to the nearest telegraph station, from which point they would go in full, so that the censorship merely accomplished a delay of twelve or fifteen hours and angered the correspondents.

"Then I went on to plead that since obstacles were put in the way of sending the truth out of Russia there had grown up a regular traffic in the business of supplying the press of the world with false news about Russia. There are men in Vienna, Berlin and London who make a liv-

## Big Reduction Clearance Sale

Rattan Ware, such as Chairs, Baskets, Trunks, Steamer Chairs, Etc., Etc. These Goods will be sold below cost to make room for other lines of goods.

## Oriental Bazaar

KING STREET.

ing by inventing stories about Russia. If, I argued, we were free to send the truth promptly, no self-respecting paper would think of printing these Viennese and London fabrications. Finally I suggested that as long as the censorship lasted telegrams passed by the censor took on an official aspect and passed current throughout the world for much more authority than should be given them. The same evening I attended the great court ball and the Emperor came up and renewed the conversation, assuring Mr. McCormick, the American Minister, and myself that he would arrange everything. It was agreed that I should put my suggestions into the form of a memorandum and send it to him. Later Count Lamsdorff advised me that the Emperor had approved the memorandum, and that as soon as some small details could be adjusted the censorship would be abolished. I then wrote notes to Ministers Lamsdorff and Plehve, thanking them, and took my leave. Upon reaching Vienna I received a telegram notifying me that the censorship had been forever abolished.

"The result has been most satisfactory. We have since had a prompt, complete and truthful report of the war as seen from the Russian standpoint. I have improved our Russian service by appointing a number of Russian correspondents. An Englishman is persona non grata with the Russian authorities and is badly handicapped in consequence, and while we have one American correspondent, he is not placed on the same friendly footing with those in authority as are the Russian correspondents. We now have an excellent Russian service, and those who have followed closely the newspaper accounts of the war have undoubtedly noticed that most of the reliable news has come from Russian sources.

"Another improvement in the service, as recently announced, is that all dispatches from Japan, Korea and all Chinese points south of Manchuria are coming by way of San Francisco. The Reuter and Hayas agencies, which are the two big European news agencies, are sending their dispatches addressed to us at San Francisco, and from here they are repeated to Europe. We are thus effecting a saving of several hours in time on a considerable volume of news."

### GERMANS MIGRATE TO AMERICA.

During 30 years past 90 per cent of the emigration from Germany, on the average, has gone to the United States. Prior to the recent industrial revival in this country, our share of the German emigration fell below the average, while that of Brazil and the German African colonies rose. Since then, however, we have been drawing a higher percentage, and this in spite of the fact that the German government encourages emigration to the places mentioned as against the United States. The German population of South America or South Africa increases but slowly. New Germany is evidently to be found in the United States rather than elsewhere. There is not the disposition among German emigrants to go south of the equator which has been shown by the English.

### UNIVERSITY ENDOWMENT.

Mrs. Frederic R. Scott, of Richmond, has given \$10,000 to the University of Virginia for the equipment and maintenance of a laboratory of electrical engineering, as a memorial to her son, the late John W. Scott, an alumnus of the university.

Established 1752.

## If you need a laxative, take Brandreth's Pills

Purely Vegetable.  
Always Effective.  
Cure Chronic Constipation.

BRANDRETH'S PILLS purify the blood, invigorate the digestion and cleanse the stomach and bowels. They stimulate the liver and carry off vitiated bile and other depraved secretions. They are a tonic medicine that regulate, purify and fortify the whole system.

Constipation, Dizziness, Coated Tongue, Bad Breath, Headache, Indigestion, Dyspepsia, Liver Complaint, Bilious Headache, or any disorder arising from an impure state of the blood.

Each pill contains one grain of the solid extract of Sarsaparilla—40 pills in every box.

---

Established 1847.

## Allcock's POROUS PLASTERS

A universal remedy for pains in the back (so frequent in the case of women). They give instantaneous relief.

Wherever there is a pain a plaster should be applied.

**Rheumatism,  
Colds, Coughs,  
Weak Chest,  
Weak Back, Lumbago,  
Sciatica, &c., &c.**

Allcock's Plasters are superior to all others.

ALLCOCK MANUFACTURING CO., Successors to  
274 Canal Street, New York.

# NOBRON DRUG COMPANY

SOLE AGENTS

