

If you want today's news today you can find it only in THE STAR.

THE HAWAIIAN STAR.

The Hawaiian Star covers the entire business and residential field of Honolulu.

VOL. IV.

HONOLULU, H. I., FRIDAY, SEPTEMBER 24, 1897.

No. 1383

WE KEEP DIFFERENT STYLES AND SIZES OF

Water Filters!!!

But if you want your family to drink water that is

Absolutely Pure,

Please notice that

Raw Water is an Aquarium.

Boiled Water is a Graveyard.

Distilled Water is PURITY ONLY.

This you can have by using our

Family Water Condenser

For use also in

Plantation Laboratories.

All you have to do is to put the apparatus over a kerosene or kitchen stove and catch the drippings.

We can also furnish you with the best quality of

Ice Chests, Refrigerators, Ice Cream Freezers.

Call at the

HOUSEHOLD SUPPLY DEPARTMENT

LIFE AND FIRE

Insurance Agents

—AGENTS FOR—

NEW ENGLAND MUTUAL

Life Insurance Co.

OF BOSTON.

ÆTNA

FIRE

INSURANCE CO.

OF HARTFORD, CONN.

HE SOUGHT REFUGE HERE FROM GEORGE OTTERSON ON THE WRONG STEAMSHIP

PROFESSOR CHARLES COPELAND IS WANTED.

Came to Honolulu Leaving His Family Back in Ohio—Is Now Principal of Kapaa School.

Professor Charles E. Copeland, who was recently placed in charge of the Kapaa school on Kauai by Inspector General Townsend, pending an investigation in the Austin matter, is involved in a mystery which he will be asked to clear up before he is given permanent employment under the Educational department.

By a recent mail there came to the President of the Board of Education a postal which contained a picture and minute description of Professor Copeland. Any information concerning his whereabouts was asked to be telegraphed immediately to the missing man's wife, Mrs. C. E. Copeland, of Delaware, Ohio, or the chief of police at Columbus, Ohio. Any one taking this trouble will be liberally paid.

The circular gives a very complete description of the professor from birth marks to a monogram on his watch chain. He left his home in Delaware, Ohio, on June 19, taking a bicycle and \$800 in money. It also stated that Mr. Copeland was a Methodist, and never swore, drank or used tobacco. He was a Mason and has travelled over the United States and Europe. He taught three schools in Singapore, India; was principal of the Delaware, Ohio, schools for three years, and was a graduate of the O. W. U., with an A. M. degree.

Further information is given concerning the man, that he likes to live near the water, and would surely seek a quiet boarding house, rather than noisy hotels. Copeland landed in Honolulu in July last. He immediately sought employment of the Educational Board, presenting testimonials and diplomas. From what little can be learned concerning him, it appears that he left his home on account of family difficulties.

KILAUEA REALLY ACTIVE.

Steamer Mauna Loa Brings Ample Confirmation.

A. Stanley, a tourist who returned on the Mauna Loa today from a trip to the volcano, confirms the report brought down by the Claudine last week, that old Kilauea is again in a state of great activity. He says that since the outburst witnessed by the Congressmen and Attorney General Smith, a week or so ago, the lake has been rising gradually, and that there has been an almost constant display of fire, with fountains playing. The lake is now about 500 feet below the level of the large basin. At night it presents a grand appearance, for the surface is as boiling and restless as in years gone by.

The steamship companies are very slow to confirm the news of the new activity. So many false reports have been sent out from time to time the people are beginning to look upon all reports concerning the activity of the volcano as "stories for summer boarders only." President Wight of the Wilder Steamship Company, says that if the volcano is again active, he does not doubt that it will continue so, and increase until it presents the same grand spectacle that it did three years ago, when hundreds of people came from all parts of the world to see it.

FINNEY'S HARD LUCK.

Started for the Klondike but Had to Put Back to Frisco.

B. L. Finney, formerly interested in the newspaper business in Honolulu, outfitted for the Klondike in San Francisco on August 24, and sailed on the steamer Navarro three days later. The Navarro had to put back to San Francisco. The party had a flat bottom river boat in tow which proved to be unmanageable and a rudder was put on. Finney's party was delayed some time in San Francisco, and as the Yukon had already begun to freeze he will get no further than St. Michaels this winter.

NOT A GOVERNMENT INVITE.

The Government never authorized the invitation of Senator Bacon, as stated in telegrams that appeared in the San Francisco dailies. Mr. Bacon was invited by private parties and the Government had nothing to do with the matter.

Fine Repair Work.

When your Bicycle, Gun, Typewriter or any article of fine mechanism needs repairing and you wish a job which is certain to prove satisfactory, bring it to us and we will fix it for you and guarantee it fully.

We take pride in turning out only the very best of work and will call for and deliver it to any part of the city.

HAWAIIAN CYCLE & MFG. CO.
312 Fort street. Telephone No. 365.
Opposite Lewers & Cooke's.

ON THE WRONG STEAMSHIP THE FIRST STEP IS TAKEN

AN UNWILLING PASSENGER ON THE WARRIMOO.

Charles Taylor Plans to Go to Tacoma, but Finds Himself Unexpectedly in Hawaii.

Charles Taylor, who arrived from Victoria on the Warrimoo this morning, finds himself in a very unique and unpleasant predicament of being just 2500 miles distant from the place he had selected as his destination when he boarded the steamer at Victoria, eight days ago. What is worse, his friends in Tacoma, who were expecting to meet him on the day he sailed, have no doubt been hunting high and low for him, and he can almost see the glaring headlines in the papers announcing his mysterious disappearance, and probable death at the hands of thieves.

It was all through a mistake on the part of Mr. Taylor. By some strange misunderstanding he boarded the Warrimoo instead of the Tacoma steamer, and she was well on her way to sea before he discovered his mistake. Captain Hay was unwilling to turn back to land Mr. Taylor, so the steamer was forced to continue his enforced journey as a guest of the company, and finds himself today in a part of the world he had never expected to visit. He will be placed in charge of the British Vice Consul here, and on October 1st be returned to Victoria on the R. M. S. Miowa.

Mr. Taylor is a draper by trade, hailing originally from London, but of recent years a resident of Chicago. He was on his way to visit friends in Tacoma when he got astray. Just how it happened Mr. Taylor is still unable to tell. The Warrimoo was lying at the dock alongside of the Tacoma steamer. Mr. Taylor was late, and rushed aboard the Warrimoo just before the gang plank was hauled in. It was getting quite dark, and the traveler did not notice that the vessel he was aboard was heading out to sea.

Half an hour later he went down to dinner, and then, for the first time he discovered his mistake. Of course he wanted to go back, but Captain Hay would not hear of it. Mr. Taylor was told that he must go on. As his ticket and papers proved beyond doubt that his mistake was an honest one, and his anxiety to return to Victoria evident, Captain Hay told the traveler that he must continue his journey at the expense of the company, returning to Victoria by the next steamer. Mr. Taylor has made the best of it. He found himself in pleasant company, and is enjoying his trip very much except that he is worried on account of his friends, who will undoubtedly believe that he has met with foul play.

A GOOD YACHT RACE.

Henry Williams sailed his yacht, the Pokii, over the Diamond Head course in 1 hour 44 minutes and 38 seconds, yesterday afternoon, winning the second class yacht race. The corrected time was 1:34:54.

The Clytie, sailed by T. W. Hobron, finished second, going over the course in 1:55:01. Her time, after deducting the time allowance, was 1:44:40, giving her the second prize. The Abbie M., sailed by H. M. Dow, finished in the elapsed time of 2:02:56; the Combination, sailed by F. Walker, finished in 2:11:53; and the Bennington, sailed by Bennington men, finished in 2:08:30.

The Edith L., owned by Joseph Gilman, did not compete. She won the race last year.

ESCAPED FROM MOLOKAI.

Six Patients Get Over the Pass to Kaunakakai.

Executive Officer Reynolds reported on matters pertaining to the Molokai settlement at the Health Board meeting yesterday. Six patients had escaped from the settlement going over the pass to Kaunakakai. Five of the fugitives have been captured. Mr. Reynolds recommended that the Kaunakakai officers be more careful hereafter.

The Waleia road is being pushed to completion. It is feared that \$600 will be insufficient to carry out the work. The department will encourage the patients to catch fish and dispose of them to the Government at 4 cents a pound. This would be much better than buying meat at 5 1/2 cents. A number of canoes were being built for this purpose. Mr. Reynolds said that Acting Resident Superintendent Hutchinson feared the natives might escape in the canoes, but he did not believe so, if proper care was taken in watching them. A rule will be enforced that all canoes must be locked or chained in a shed at night.

Beretania hall is running and is kept open until 9 o'clock for the benefit of the working people.

It is likely that the Kahawao store will be turned into an amusement hall for the residents.

It is intended to purchase some swings and croquet sets for the settlement out of money to be raised from the public.

RESISTING TEMPTATION.

Balzac, the great French writer, used to say: "I can resist everything excepting temptation." In these modern times of ours we naturally infer that he was thinking of bicycle riding. New wheels for rent by the hour, day, week or month. Pacific Cycle and Manufacturing Company, Ehlers Building, Telephone 325.

THE FIRST STEP IS TAKEN JOHN CLAIMS THE OPIUM

GETS \$1,000 FINE AND SIX MONTHS IMPRISONMENT.

Maui Election News—An Unexpected Bride—Sugar Shipments to the Coast This Week.

Maui, Sept. 23, 1897.
Last Monday, on board the schooner Albert W. Meyers, Port Surveyor Zumbalt made a haul of 109 tins of opium. Upon her arrival the vessel was searched, but nothing was found. When the cargo was all out a second search was made, and this opium was found in a locker, near the captain's cabin. As soon as it was discovered the Chinese steward, Jim Johnson, stepped forward and owned up that it was his, and he was immediately placed under arrest. Mr. Jim Johnson is a civilized Chinaman, with no cue, and the distinction of possessing a white wife and several children. The case came up yesterday before Judge Halstead, and was finished this morning. The defendant was found guilty and sentenced to six months imprisonment, and to pay a fine of \$1,000. A. N. Kepoikai, attorney for the defendant, noted an appeal.

There is some little excitement here over the election next week, and especially so in Waialuku. Considerable money has been wagered there on the result, as to whether A. N. Kepoikai will be elected or not. One bet of \$250 is reported, and some money is also up in Lahaina. It is generally conceded that W. P. Pogue, A. N. Kepoikai and S. W. Kaai, will be elected, leaving Kahaulelio of Lahaina the defeated candidate. A political meeting is to be held next Saturday evening in the Waialuku Court House, to give the candidates a last chance to address the people before the election.

A. N. Kepoikai and George Hons spent several days electioneering in Lahaina.

Dr. P. McConkey surprised his many friends by bringing a bride home with him last week. At present they are stopping at Dr. Goodhue's, Waialuku.

The brig Lurline got away yesterday morning for San Francisco, with a cargo of Spreckelsville sugar, and three passengers on board.

The three masted schooner Albert W. Meyers sails tomorrow morning, also loaded with Spreckelsville sugar, for the Coast.

MAUI POLITICS.

Rival Hawaiian Annexationists in the Field.

At a meeting held in the Lahaina Court House on Tuesday evening, September 21, the rival candidates for Legislative honors, A. N. Kepoikai of Waialuku, and D. H. Kahaulelio of Lahaina, addressed a number of the Lahaina voters.

Kepoikai said that although at one time a strong Royalist he was now the president of the Annexation club at Waialuku. That as a member of the Waialuku Board he had worked hard to get the carriage road round the mountain. He pledged himself to work for annexation, to improve the road from Lahaina to Waialuku, and to do his best to keep the December term of the Circuit Court at Lahaina.

George Hons of Waialuku spoke in favor of Kepoikai, dwelling on his career as Circuit Judge of Maui.

D. H. Kahaulelio then made an eloquent address in Hawaiian. He said he had never been Circuit Judge or president of the Annexation club, but he had been elected on Hawaii a delegate to the Constitutional Convention and had helped to frame the Constitution.

He asked who would have the interests of Lahaina more at heart, a stranger living at Waialuku, or a person born and brought up in Lahaina.

He undertook to do as much as Kepoikai for the roads and towards keeping the Court at Lahaina, and he also promised to work for an appropriation to improve the Lahaina landing.

He had already given his pledge in writing to do all in his power in favor of annexation.

Lahaina, Sept. 23, 1897.
Weekly Star, \$4.00 per year.

Awarded Highest Honors—World's Fair, Gold Medal—Midwinter Fair.

DR. PRICE'S CREAM BAKING POWDER
MOST PERFECT MADE.

A pure Grape Cream of Tarter Powder. Free from Ammonia, Alum or any other adulterant. In all the great Hotels, the leading Clubs and the homes. Dr. Price's Cream Baking Powder holds its supremacy.

TIME TABLE WILDER'S STEAMSHIP COMPANY 1897.

S. S. KINAU, CLARKE, Commander, Will leave Honolulu at 10 o'clock a. m., touching at Lahaina, Maalaea Bay and Makana the same day; Mahukona, Kawaihai and Laupahoehoe the following day, arriving in Hilo the same afternoon.

LEAVE HONOLULU. Friday... Aug. 20 Tuesday... Nov. 2 Tuesday... Aug. 31 Friday... Nov. 12 Friday... Sep. 10 Tuesday... Nov. 23 Tuesday... Sep. 21 Friday... Dec. 3 Friday... Oct. 1 Tuesday... Dec. 14 Tuesday... Oct. 12 Thursday... Dec. 23 Friday... Oct. 22

Will call at Pohoiki, Puna, on trips marked * Returning, will leave Hilo at 8 o'clock a. m., touching at Laupahoehoe, Mahukona and Kawaihai same day; Makana, Maalaea Bay and Lahaina the following day, arriving at Honolulu the afternoons of Tuesdays and Fridays.

ARRIVE HONOLULU. Friday... Aug. 27 Tuesday... Nov. 9 Tuesday... Sep. 7 Friday... Nov. 19 Friday... Sep. 17 Tuesday... Nov. 30 Tuesday... Sep. 28 Friday... Dec. 10 Friday... Oct. 8 Tuesday... Dec. 21 Tuesday... Oct. 19 Friday... Dec. 31 Friday... Oct. 29

Will call at Pohoiki, Puna, on the second trip of each month, arriving there on the morning of the day of sailing from Hilo to Honolulu. The popular route to the volcano is via Hilo. A good carriage road the entire distance. Round trip tickets, covering all expenses, \$50.

S. S. CLAUDINE, CAMERON, Commander.

Will leave Honolulu Tuesdays at 5 o'clock p. m., touching at Kahului, Hana, Hamoa and Kipahulu, Maui. Returning, arrives at Honolulu Sunday mornings.

Will call at Nuu, Kaupo, once each month. No freight will be received after 4 p. m. on day of sailing. This company reserves the right to make changes in the time of departure and arrival of its steamers WITHOUT NOTICE, and it will not be responsible for any consequences arising therefrom.

Consignees must be at the landings to receive their freight. This company will not hold itself responsible for freight after it has been landed. Live stock received only at owner's risk.

This company will not be responsible for money or valuables of passengers unless placed in the care of pursers.

Passengers are requested to purchase tickets before embarking. Those failing to do so will be subject to an additional charge of twenty-five per cent.

C. L. WIGHT, President. S. B. ROSE, Secretary. CAPT. J. A. KING, Port Supt.

JAS. F. MORGAN, No. 45 Queen Street.

Auctioneer and Stock Broker.

Special attention given to the handling of

Real Estate' Stocks, Bonds.

W. G. IRWIN & CO., Ltd.

Wm. G. Irwin - President and Manager C. aus Spreckels, - - - Vice President W. M. Giffard, Secretary and Treasurer Theo. C. Porter, - - - Auditor

SUGAR FACTORS, Commission Agents,

AGENTS OF THE OCEANIC STEAMSHIP COMPANY OF SAN FRANCISCO, CAL.

Oceanic Steamship Company.

TIME TABLE:

The Fine Passenger Steamers of This Line will Arrive at and Leave This Port as hereunder.

Table with columns: FROM SAN FRANCISCO, FOR SAN FRANCISCO, and ship names/dates.

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 any steamship line to all European ports.

WM. G. IRWIN & CO., Limited.

General Agents Oceanic S. S. Co.

Pacific Mail Steamship Company

Occidental and Oriental Steamship Co.

For Yokohama, Hongkong, Kobe, Nagasaki, and Shanghai.

Steamers of the above Companies will call at Honolulu on their way to the above ports on or about the following dates:

Table listing ship names and dates: Gaelic, City of Peking, China, Belgic, Coptic, Rio de Janeiro, City of Peking, Doric.

For SAN FRANCISCO:

Steamers of the above Companies will call at Honolulu on their way from Hongkong and Yokohama to the above port on or about the following dates.

Table listing ship names and dates: China, Belgic, Peru, Rio de Janeiro, Gaelic, Doric, China.

Rates of Passage are as Follows:

Table with columns: Cabin, Cabin, round trip, Cabin, round trip, 12 months, European Steerage.

Passengers paying full fare will be allowed 10 per cent. off return fare if returning within twelve months

For Freight and Passage apply to

H. Hackfeld & Co., AGENTS.

W. G. IRWIN & CO., (Limited.)

Agents for Western Sugar Renning Co. of San Francisco, Cal.

Baldwin Locomotive Works of Philadelphia, Penn., U.S.A.

Newell Universal Mill Co., (National Cane Shredder) New York, U.S.A.

N. Ohlandt & Co.'s Chemical Fertilizers.

Alex. Cross & Son's High Grade Fertilizers for Cane and Coffee.

Reeds Steam Pipe Cars.

Also Offer for Sale

Parafine Paint Co.'s P. & B. Paints and Papers.

Lacal and Linseed Oils Raw and Boiled.

Indurine (a cold water paint) in White and Colors

Filter Press Cloths, Cement, Limes and Bricks.

GET YOUR STRENGTH BACK.

We all like to be strong. We like to feel our muscles creeping under the skin, as though they wanted us to call them to act and to work. But what is strength? What creates it? In five words—strength comes from digested food.

WAMPOLE'S PREPARATION,

of the nutritive properties of Pure Cod Liver Oil, extracted by us from fresh cod livers, rendered tasteless and odorless, combined with the Syrup of Hypophosphites Compound, Extracts of Malt and Wild Cherry Bark. It is a medicine made in the light of modern science, with all experience to go by. It has no rival; its merit is wholly its own.

Shirt Picking.

Some were double, Many triple, Yours the privilege to do the picking. Expense of making not covered by the price. A quick loss— A quick riddance.

Shirt Picking.

AT

The Kash

9 Hotel Street, - Waverley Block

Agents for Dr. Deimel's Linen-Mesh Underwear. Send for Catalogue.

SHIRTS MADE TO ORDER

New Silk Dress Goods.

LADIES AND GENTS

Silk Handkerchiefs

AND ARTISTIC CASES.

BEAD SCREENS.

SILK AND COTTON

KIMONOS.

NEW AND FANCY

Crockeryware.

and many other Japanese Novelties

AT BEDROCK PRICES.

S. OZAKI, Waverley Block, Hotel St.

NEW RESTAURANT

Cor. Nuuanu and Queen Sts. SEE CHONG, & Co., Proprietors. Wednesdays and Saturdays CHICKEN AND DUCK DINNER. Single meals, 25c. 22 meals \$4.50 Separate Rooms.

TIM KEE, Merchant Tailor.

Suits to order. Fit guaranteed. Fine Duck Suits \$5 up; Fine Tweed Pants, \$4.50 up; Fine Suits, \$18 up. Clothes Cleaned and Repaired. 119 KING ST. P. O. Box 144.

SANG YUEN KEE & CO.

Dealers in Tinware, Crockery, Glassware, Hardware, Agate ware, Cutlery, etc Piping Laid and Repaired. N. 309 Nuuanu St., 4 doors above King St.

You can't get more than all the news. The Star furnishes it.

NOTICE TO SHIP CAPTAINS.

U. S. Hydrographic Office, San Francisco, Cal.—By coming in contact with the branch Hydrographic Office in San Francisco, Captains of vessels who will cooperate with the Hydrographic Office by recording the meteorological observations suggested by the office, can have forwarded them at any desired port, free of expense, the monthly Pilot Charts of the North Pacific Ocean, and the latest information regarding the dangers to navigation in the waters which they frequent.

WHAT SAILOR MEN TALK OF

SCHOONER WAIALUA TO HAVE STEAM POWER.

To be Rigged Like the Morning Star—Warrimoo in Port—Made a Cold Sneak—Gossip.

The Warrimoo sails for the Colonies at 3 p. m.

The Kaena will sail at 4 o'clock this afternoon for Kahuku, with a cargo of redwood lumber ties.

The Claudine will sail for the Coast on or about October, according to the present arrangements. Captain Cameron will of course take her up.

Purser Matthews of the Mauna Loa had a telephone message from Captain Freeman yesterday saying that the Helene would arrive here Saturday morning.

The Mauna Loa arrived at noon from Hawaii and Maui ports, with 6690 bags of sugar for the S. C. Allen. She also brought 200 bags of coffee and 27 head of cattle. Captain Simerson reports fine weather.

The Aorangi was to have left Victoria on the 20th, four days later than the Warrimoo, and barring accidents, ought to reach here about the 28th.

During the time she lay at Vancouver she was given a thorough overhauling, and it is not believed she will give any trouble on the way down.

The Helene ought to have been here last Wednesday, but has not yet put in an appearance. Just why she is delayed is not easy to see, as there could not have been much difficulty in securing her inward cargo, even if the water proved rough. The Mauna Loa is expected to bring some word of her.

The Kaala will be taken off her regular run today for another trip to Lahaina, with a cargo of coal and deck load of ostriches. The big birds came down from Kauai recently, and are to be used to stock a new ranch on Maui. Captain Mosher says he has had many strange traveling companions, but these are the strangest.

The R. M. S. Warrimoo, Captain Hay, arrived in port at 5:30 this morning, and went at once to the Oceanic wharf to discharge 250 tons of general cargo. The Pacific Mail dock was crowded for her to dock there.

The Warrimoo left Vancouver on the 16th, four days ahead of her schedule time, on the time set for the Aorangi. Fine weather was experienced on the way down. The Warrimoo brought about thirty passengers, including first and second cabin.

A sailor of the bark Rufus E. Wood was observed by Customs Inspector Monoha in the act of making a cold sneak aboard the ship with a bundle under his arm this morning. The inspector thought he had his man cold, and so it proved, for when he laid the strong hand of the law on the sailor's shoulder, the latter, with chattering teeth, unrolled a cake of ice, stolen from in front of the Port Surveyor's office. He said the mate had sent him out after a piece of ice, and being a stranger in these parts, he had taken the first piece that came within view. He was forgiven.

The little schooner Waialua now engaged in the Waialua rice and paddy trade, is to have supplementary steam power in the near future. Her owners, Evans & Vida, have recently purchased the compound engine and boilers that came out of the old Frolic. One of the schooner's masts is to be made of iron pipe, to be used as a smoke stack, after the fashion of the missionary packet Morning Star. An increase in freight has made it essential for the owners of the Waialua either to increase her carrying capacity, or her speed. She will be an odd looking craft when the changes are made.

ARRIVALS. Friday, September 24. R. M. S. Warrimoo, Hay, 8 days from Victoria.

DEPARTURES. Friday, September 24. R. M. S. Warrimoo, Hay, for the Colonies, at 3 p. m.

Stmr. Kaala, Mosher, for Lahaina, at 4 p. m.

Stmr. Kaena, for Kahuku, at 4 p. m.

PASSENGERS. Per R. M. S. Warrimoo, from Vancouver and Victoria: T. Philip, Mrs. A. Buchanan, J. J. Platter, Mrs. Platter, Miss Platter, I. N. Ecker, G. T. Shannon, Mrs. Shannon, Mrs. I. Reekie, Mrs. C. Bon, N. C. White, Charles Taylor, Mrs. M. Powell and one Japanese.

Per stmr. Mauna Loa, from Maui and Hawaii: A. Staley, W. A. Wall, Dr. W. T. Monserrat, wife and child, Miss Jones, P. Phillips, Mrs. J. W. McGuire, Miss H. McGuire, Dr. Guppy, T. C. Wills, Miss Wills, Dr. A. R. Rowat, John M. Kea, Mrs. Kaeha, Lam Toi, W. D. Jones, Masters Clark, Miss Clark, D. Nakainai and daughter, Mrs. J. E. Gomes, Miss Gomes, Mrs. J. Hiram and children, John Lohi and children, J. Groveria, and 102 deck.

NO CHOLERA HERE. The physicians say there is little danger of cholera ever appearing in Honolulu, on account of climatic conditions, and particularly on account of the purity of the most popular beverage used—the celebrated Rainier Beer. This beer is pronounced by experts as the most healthful beverage sold. On tap or in bottle at the Criterion Saloon, Phone 783.

Regardless of Cost!

On account of Leaving Honolulu on October 31.

Closing Out Sale

—OF—

Gent's Furnishing Goods, Jewelry, etc.

Husband, to Wife—"There is one thing I do appreciate at my meals."

Wife to Husband—"What's that, my dear?"

Husband—"Good bread."

Wife—"You shall have it, my dear."

Husband—"All right then order PORT COSTA Flour from our grocer."

Wife—"Telephone right now."

GEO. W. McNEAR, San Francisco.

K. FURUYA, JAPANESE HABERDASHER.

Robinson block. Hotel St.

OH, BE JOYFUL!

and sip, quaff and drink the delicious brew of the

The Beer which made Milwaukee famous. Drink Schlitz Beer, and you will drink no other.

MAGFARLANE & COMPANY, Ltd., SOLE AGENTS.

HONOLULU, July 26, 1897.

T. J. KING, agent Sjaaulding-Robbins Disc Plow, Honolulu.

Dear Sir: I have one of your TWO DISC PLOW'S at work on my ranch at Waialae, and am pleased to report that it gives me the fullest satisfaction.

In two days, with four Hawaiian mules, I can do as much work with your implement as I can do in seven days when using eight mules or twelve oxen, with a mould board plow, and the pul. irrigation is much better when using the disc.

In the rooty ground your plow either rolls over the rocks or cuts through them, and we find it unnecessary to sharpen the discs, which scour perfectly and were set at such an angle that friction with the earth makes them self-sharpeners. I am, dear sir, yours very truly, PAUL R. ISENBERG.

BUT TWO SALES A YEAR!

K. IWAKAMI,

Ladies' and Gentlemen's Outfitters.

THE HALF-YEARLY CLEARANCE SALE!

Closed on Saturday, September 18.

FOR TWO WEEKS MORE

We will dispose of all Remnants and Odd Sizes of Hats, Shirts, Cuffs, Collars, etc., at the same

Reduction of ONE-FOURTH its Former Value.

K. IWAKAMI, HOTEL ST., ROBINSON BLOCK.

The Hawaiian Star.
(Daily and Weekly.)

Published Every Afternoon (Except Sunday) by the Hawaiian Star Newspaper Association (Lim.)

ALATAU T. ATKINSON Editor
FRANK L. HOGGS Business Mgr.
C. L. CLEMENT Advertising Dep't.

SUBSCRIPTION RATES.
Per Year in Advance \$ 8.00
Three Months in Advance 2.00
Per Month in Advance75
Foreign, per Year in Advance.. 12.00

WEEKLY SUBSCRIPTION RATES:
Local Subscribers, per Annum..\$4.00
Foreign Subscribers, per Annum..5.00
Strictly in Advance.

Advertising Rates made known on application at the Business Office.

FRIDAY, SEPTEMBER 24, 1897.

American Union Party Ticket.

Legislative Nominees.

FOURTH DISTRICT.

ALATAU T. ATKINSON.
ALEX. C. M. ROBERTSON.
ALBERT V. GEAR.

FIFTH DISTRICT.

JOHN LOT KAULUKOU.
SAMUEL G. WILDER.
LINCOLN L. McCANDLESS.

HAWAIIAN LANDS.

The San Francisco Argonaut devotes nearly a column of editorial to a dissertation upon the taking of the land of the Hawaiians.

Congressman Cannon the other day was looking for land for the United States naval station and found that the owners were willing to give so much for the consideration of a dollar, and that the rest could be bought at a reasonable price. There is no land steal in the annexation movement. As was proved by the Census the Hawaiians under the Republican Government had been given an opportunity of acquiring land for homesteads.

There will be no taking of land without compensation, and after annexation there will be no claims to pay because no legal claims exist. The people of France might as well be hunting for Chilperies' descendants, or those of Italy be seeking those of Sallust, as the United States Government seeking for owners of the soil on islands every foot of which has better title deeds than those of many a owner in the United States or Europe.

The argument used is nonsense, but at the same time it is the nonsense which goes down with a certain class of people who know nothing of the true condition of affairs and who never trouble to inform themselves. What the Argonaut uses might be a very good crowd cry, but it will not go down with those who know, and Senator Morgan, who is attacked in the article, may well afford to smile at the feeble effort of his opponents.

QUITE A FARCE.

There should be some distinct regulations with regard to vessels here. The other day when the Peru arrived there was a sort of quasi-quarantine ordered and on application of a reporter from this paper to go on board he was refused. At the same time hotel runners and baggage men were allowed to go on board, see the passengers and then mingle with the crowd.

This is simply ridiculous. If the authorities wish to keep a quarantine, even for half an hour, they are perfectly justified in doing so, but to shut out one class of the community and allow another to go on board is merely playing at quarantine in a manner which must inspire contempt. The newspaper reporter when he goes to a vessel or any where else represents the public. It is for the benefit of the public that he gathers the news, and discrimination between him and hotel runners is for a petty authority to discriminate against the public.

It is, on the face of it, unlikely that the Board of Health ever issued any such idiotic dictum that hotel runners and others would not infect the crowd on the wharf, but some of the less intelligent of its instruments have done so, and the Board should look those gentlemen up and promptly sit on them. Either have regulations or don't have them, but as things are managed now they are utterly illogical and absurd, put the members of the Board of Health in anything but an enviable light and result in an actual farce.

SAMOA.

The question of American influence in Samoa is troubling the Australian press somewhat. The Australians have always regarded the islands South of the line as their eventual property. North of the line they do not care what happens, indeed the entire Australian press is very favorable to the annexation of the Hawaiian group, having a

very wholesome fear of the immigration from Japan, which has already pressed upon some of the Northern possessions, notably Thursday Island. On this island the white man has been nearly driven out by the Japanese. With such an object lesson before them the Australians saw the necessity of curbing the quiet power of expansion which Japan possesses, and they have regarded the annexation of these Islands as a step towards checking Japanese influence in the North Pacific, which might be eventually extended to the South Pacific.

Politically the United States will not take more active part in Samoan affairs than Great Britain and Germany do. In tripartite arrangements there will always be one representative who will take the lead of the other two and, as to influence in Samoa, it will and does much depend upon who is the representative of the United States, Great Britain or Germany.

With regard to trade that is a matter of competition, and if the trade goods of the Colonial traders are of inferior quality to American trade goods the former may not be surprised that the Samoans buy the goods or the latter. If the Colonial axes are blunt the Samoans will certainly buy the sharp axes supplied by the sharper trader. But politically Samoa is not yet above the horizon, so the Australians need not worry.

The situation in Greece will become somewhat like that of Egypt. According to the latest advices the six powers guarantee the payment of the indemnity to the Turks. The six powers take possession of the finances of Greece and run them under a mixed commission representing the owners of the Grecian debt. A similar scheme has worked well with the Egyptian finances and will probably work well for Greece. In point of fact the paying of the indemnity may bring about such a readjustment of her finances that in a few years she may be better off than she has ever been. As for Turkey, the indemnity which rolls into her coffers simply goes into a bottomless pit, and will bring her practically no advantage. It has come to be an acknowledged fact now that at the receipt of a money indemnity works more harm to the nation receiving it than it does to the nation paying. Japan is a special case in point. In spite of the large indemnity paid by China, Japanese finances are in anything but a healthy condition at the present moment, and Japan's credit abroad is by no means first class.

In resigning his position on the Advisory Council Geo. W. Smith has considered carefully where his work might be of greatest use to the public. By the law, as it now stands, Mr. Smith could not occupy two positions under the Government, even though both offices were unpaid. The position of Commissioner of Education is far more onerous than that of a member of the Advisory Council, in that it makes greater demand upon the time of the incumbent of the position. The teachers, as a body, and all those interested in education are much gratified that he has decided to accept his position as Commissioner of Education as his well known good sense and strict impartiality will be a source of strength to the Board and of satisfaction to its employes.

You probably pay too much a month for tea; it is probably not very good. Try Schilling's Best. If you don't like it, your grocer returns your money. You may find unexpected pleasure and profit in it.

NOTICE.
The California Fruit Market (P. G. Canarinos) will purchase all kinds of produce, fruits and poultry in either large or small quantities. Persons residing on Oahu or any of the other Islands having turkeys, chickens, eggs, butter, oranges, limes, alligator pears, or any other kind of marketable produce, fruits or poultry, can send the same to them and get the market price.
Honolulu, September 7, 1897.

NOTICE.
Notice is hereby given that the undersigned having this day sold his own entire business, the firm name of which known as Kong Wing Kee, in Pawaan, Honolulu, including goods, merchandise, chattels and furniture, to H. Kiwai, who will conduct the business under the firm name of H. Kiwai hereafter.

All outstanding debts and indebtednesses which belonged to Kong Wing Kee will be collected and settled by the undersigned, and the undersigned will not be responsible for any debts contracted by said H. Kiwai after this date.
KONG WING KEE.
Honolulu, Sept. 21, 1897.

Timely Topics.

SEPT. 24, 1897.

RED VELVET CORRUGATED GARDEN HOSE

is the result of years of experimenting and severe tests as to durability and practicability. The old style of armored and plain rubber hose is bound to crack eventually, no matter how much care and attention is given it.

RED VELVET CORRUGATED GARDEN HOSE

is made of the best quality of rubber, of ample thickness to sustain any amount of dragging around and hard usage, and being ribbed, or corrugated, the possibility of kinking is reduced to a minimum.

Continual kinking, together with negligence in allowing hose to remain attached to the tap when not in use, is what makes hose crack. The Red Velvet Garden hose is made to stand all this and fills the bill to perfection as well as a long felt want.

Aside from this hose in three-quarter-inch, any length, we carry the plain rubber hose in half-inch, three-quarter-inch, and one inch sizes; also suction and steam hose in all sizes.

HAWAIIAN HARDWARE CO.
FORT ST., opp. Spreckels' Bank.

Tariff Vagaries.

In the United States the Government allows a rebate to the manufacturers on all agate ware shipped out of the country. It is one of the fine points in the tariff question, and enables the foreign importer to compete with the dealers in the United States in the sale of these articles. It makes it possible for our customers to buy such goods from us at lower prices than they can buy them in San Francisco. The appended list shows but a few of the articles in this line sold by us, and where more than one price is given it will be understood that the price is graded with the different sizes of the articles. In every instance you will observe that our prices are much lower than the same goods may be bought for at the Coast. These prices are taken from the catalogue of one of the largest House Furnishing Goods dealers in San Francisco. It is bona fide, and the goods are identical in quality as those advertised in the catalogue. It is hard to believe that the people of Honolulu—2,100 miles from San Francisco—can buy such goods for less money.

- AGATE LADLE—Coast Price, 20c
Our Price 2 for 55c
 - LADY FINGER PANS—Coast Price, 20c. Our Price 15c
 - CORNCAKE PAN—Coast Price, 45 to 75c. Our Price 40 to 70c
 - PIE PLATE—Coast Price, 12 1/2 to 20c. Our Price 10 to 15c
 - OVAL CAKE PANS—Coast Price, 45 to 55c. Our Price 40 to 50c
 - WASH BASINS—Coast Price, 50c. Our Price 40c
 - SOAP DISHES—Coast Price, 20c. Our Price 15c
 - WALL SOAP DISH—Coast Price, 25c. Our Price 20c
 - OBLONG SOAP DISH—Coast Price, 25c. Our Price 15c
 - MILK SKIMMER—Coast Price, 15c. Our Price 10c
 - CLIMAX GRIDDLE—Coast Price, 65c. Our Price 55c
 - TEA POTS—Coast Price, 40 to 90c. Our Price 35 to 80c
 - CUSPIDORES—Coast Price, 75c. Our Price 60c
 - COFFEE BOILER—Coast Price, \$1.50. Our Price 1.25
 - SEAMLESS BAKE PANS—Coast Price, 45 to 85c. Our Price, 40 to 80c
 - RICE BOILERS—Coast Price, 65c to \$1.25. Our Price 55 to 95c
 - LIPPED COFFEE POTS—Coast Price, 40 to 90c. Our Price, 35c to 80c
 - CHAMBER PAILS—Coast Price, \$1.00. Our Price 1.55
 - COVERED SAUCEPANS—Coast Price, 40 to 85c. Our Price, 25 to 60c
- One of our windows is filled with these goods; each piece marked in plain figures. Your inspection is invited.

M. G. Diamond
VON HOLT BLOCK.

Brains in Business Means Money.

If you are the possessor of much gray matter under your hat you'll give our goods a trial. Our place is not run on the health resort plan, but is a genuine hustling, bustling business - building establishment governed by laws of quality, style and fit, acknowledging no rivals for quality and price.

School term soon opens. Would it be worth your while to look about you a little for shoes for the little folks.

THE MANUFACTURERS' SHOE COMPANY.
FORT STREET, HONOLULU, H. I.

PACIFIC HARDWARE COMPANY, L'T'D.

Have just received a fine line of the latest designs in

PICTURE MOULDINGS,

And are prepared to execute orders at most favorable prices.

They have also received supplies of New Goods in other lines, to which they invite attention.

They make specialties of

VACUUM OILS,

CYCLONE WINDMILLS.

HOWE'S SCALES,

GIANT AND BLASTING POWDER, FUSE AND CAPS.

FORT AND MERCHANT STREETS,
Honolulu.

Sewing Machines. Sewing Machines.

We handle the "very best makes in the world."

An immense stock always on hand, which we offer

On the Easiest Possible Terms.

Free Instruction Given to Purchasers.

Read what buyers of the celebrated WHEELER & WILSON Machines have to say:

- "It runs as light as a feather."
- "Great improvement on anything so far."
- "It turns drudgery into a pastime."
- "A preserver of health; a giver of comfort."

Read what buyers of the renowned DOMESTIC Machines have to say:

- "Well named 'the quick-running Domestic.'"
- "They have many improvements."
- "The only shuttle machines which meet the requirements of the public."

A First Class Machinist Has Sole Charge of the Department.

Machine Findings and Repairs a Specialty.

L. B. KERR, QUEEN STREET,
HONOLULU, H. I.
SOLE AGENT.

A Close Inspection

of the fabrics, the trimmings, or the cutting of our tailor-made clothing only serves to strengthen the reputation we have made of using only the best of everything to be had in making them up. There is no necessity in paying fancy prices. With us you get the same quality and lower prices always, and a better fit nearly always, by dealing with us.

Our Suit Clubs at \$1 per week are very popular.

Medeiros & Decker,
THE HOTEL STREET TAILORS,
WAVERLY BLOCK

WE BELIEVE

that purchases of groceries are made to fill certain needs, and that quality must actually have the largest share of attention. Price is and should be made subordinate until one's judgment approves the quality. The quality once fixed, then buy as low as it can be bought. This is our theory in buying. We have carefully graded the price on our entire stock, but not a single article is of poor quality. Each steamer from the Coast brings us new fresh goods.

VOELLER & CO.

Telephone 680. Mott-Smith Bldg.

If your Purse Leaked

You'd stop that leak instantly. How about your house? Is there any leakage there? A house is really a purse with lots of money in it. This wet weather is hard on your roof, and unless properly looked after every cent's worth will leak out. Better see me now.

STERLING, PAINTER
Office: Union Square, oppo. Bell Tower

A GOOD THING 4 U 2 C.

Firewood, Coal, Sand.
Ohia, Algeroba and Pine Firewood, cut and split ready for the stove. Also Stove, Steam and Blacksmith's Coal, White and Black Sand, at lowest prices, delivered to any part of the City.

HUSTACE & CO.
QUEEN ST. Tel. 414.

WILDER & CO.

(Established in 1872.)
Estate S. G. WILDER - W. C. WILDER.

Lumber and Coal

Building Materials

SUCH AS
DOORS, SASH, BLINDS,

Builders' Hardware,

Paints, Oils, Glass
WALL PAPER, ETC.

Cor. Fort and Queen Streets,
HONOLULU, H. I.

Metropolitan Meat Co

81 KING STREET,
Wholesale & Retail Butchers

Navy Contractors.

G. J. WALLER, Manager,

Honolulu Iron Works,

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

Machinery of every description made order. Particular attention paid to ship's Blacksmithing. Job work executed at short notice.

CALIFORNIA FEED CO.

CALIFORNIA FEED CO.

A liberal foreign policy is our motto.
Life Long Friends Are What We Want.

Telephone 121.

New Arrivals.

CRASH AND HOMESPUN

For Ladies' and Gentlemen's Suits.

LADIES' SHIRT WAISTS.

New line of the latest designs.

Ladies' Linen Embroidered and Drawwork Handkerchiefs.

NEW VEILINGS.

E. W. JORDAN'S
FORT NO. 10 STREET

ON HAND.

a shipload of

Nitrate of Soda

an excellent fertilizer for

RATOONS AND EARLY CANE,

and in the dry season.

Advance orders filled as received from the wharf.

For further details address

HAWAIIAN FERTILIZING CO.

A. F. COOKE, Proprietor.

P. O. Box 136. Honolulu.
Correspondence solicited.

LEWERS & COOKE,

LUMBER, BUILDERS' HARDWARE,

DOORS, SASH, BLINDS,

PAINTS, OILS, GLASS,

WALL PAPER, MATTING,

CORRUGATED IRON,

LIME, CEMENT, ETC.

"TANSAN"

Best Mineral Water in the Market.

E. R. ADAMS,
407 Fort Street.
TELEPHONE 184.

Good soldiers don't cease firing as soon as an advantage is gained. Good advertisers keep "everlastingly at it" so long as there are customers to procure and new goods or special values to announce. The Star is the best advertising medium.

CRUSHED IN AN ICE FLOE

FATE OF THE OLD STEAM WHALE BOAT, NAVARECH.

Thirty-eight of Her Crew Supposed to Have Perished—Vessel Well Known in These Waters.

SEATTLE, Wash., September 10.—The steam whaler Navarech was caught in the ice pack near Point Barrow last July and thirty-eight of her crew are thought to have perished. Twenty-nine of the missing men left the ship on August 12th to make a dash across the field of ice to the mainland near Point Barrow, and it is thought that every one of them perished. Nine of the men refused to leave the vessel, and, locked in a huge block of ice, went drifting farther into the inhospitable Arctic circle. They can hardly escape death.

Captain A. C. Whitesides, who commanded the unfortunate craft, led the only party that escaped the tragic fate of the rest. With his wife, two mates and four seamen he crossed the ice to Cooper Island and was rescued by the revenue cutter Bear. The latter had been vainly striving for weeks to reach the imprisoned whaler. Once the cutter was within five miles of her and that too at a time when not a member of the crew had left her, but dense fogs and treacherous ice baffled the rescuers. A crew of natives from the Point Barrow rescue station and the whalers Orea, Rosario and W. Bayliss also made heroic efforts to save the crew of the Navarech, and some of the rescuers nearly perished in the ice floes.

The eight survivors are Captain A. C. Whitesides, Mrs. Whitesides, Second Mate Blaine, Fourth Mate Reed, Boat-steerer Peters, Boat-steerer Sanders and Seamen Lechow and Scott. Blaine and Reed joined the Rosario and the other six were brought to St. Michael on the Bear.

The nine men who remained on the Navarech are: Fireman Lord, Cook J. Hanna and Seamen T. Collins, M. Husby and R. Bergman, Cabin Boy F. Falter and Seamen J. Brem, J. Slater and O. Peterson. The names of the twenty-three men who abandoned the ship before Captain Whitesides and his party left cannot be furnished as the papers of the ship were not saved.

The survivors left the whaler on the morning of the 14th of August, and were sixty hours in reaching Cooper Island. The latter is a barren bit of sand thirty miles east of Point Barrow, but its shores were hospitable. For nearly three days the party had trudged across the broken ice, with danger at every step.

Mrs. Whitesides won the blessing of many a man in the forlorn little band she taking her turn at dragging the boat across the ice, and if ever her hope failed she never surrendered. She encouraged her husband and his men, and would not admit that she had been in any danger until she was in a cozy stateroom on the Bear. Then in her gratitude she cried:

Next day they started for Point Barrow under the care of a friendly family of Esquimaux. At midday the Bear bore in sight, a tattered flag was hoisted on a pole and the canvas boat sent out to head off the cutter. It seemed for a time that they would not be seen, but the lookout on the Bear was sharp.

MRS. KANOA'S WILL.
The wife of Kalepua Kanoa, widow of Governor Kanoa, was filed in the Circuit Court today for probate. The estate is valued at \$15,000 in real estate and personal property, including horses and cattle on Kauai valued at \$7,000.

THE OSTRICH FARM.
Birds from Kauai En Route for Maui By Steamer.

The little steamer Kaala will be a genuine traveling menagerie tonight. Forty large necked and long legged birds whose ancestors once roamed the Great Sahara desert, will comprise the show. From the hurricane deck of the little steamer they will be given an opportunity to do all the stargazing they want to, and to enjoy the beauties of the Molokai and Maui channels.

So ends the ostrich farm experiment on Kauai about which so much has been said and written in years gone by. It failed, it is claimed, because the birds were not given sufficient freedom. J. H. Walker and others have become interested in the enterprise, and bought the job lot of birds far below the coast price. They have a fine place for a farm at Kananapali, on Maui, where they propose to give the birds another trial. Last week all of the ostriches, some forty in number were captured and boxed up in large crates. The Ke Au Hou brought them down without accident, and this afternoon they are to be shipped to Lahaina to stock the new farm.

Among the herd is Sullivan, a male ostrich of considerable value imported here a few years ago. He is wild and fierce and can kick like a mule. Most of the birds are natives of Kauai. They are a dangerous lot to handle. One of the natives employed in loading them was severely kicked by one. Crated up as they are for shipment the ostriches present a very laughable sight. When angry they stomp their feet and show fight.

HE REMEMBERS CHARITY.
Cecil Brown today filed a petition for the probate of Godfrey Rhodes' will. The real estate on Nuuanu street is valued at \$24,000, and the household furniture at \$500.

The widow is to receive the entire revenue during life. The daughter Ada Tree Rhodes is to have a proper income and is to be educated in the Catholic convent. Maria Chapman, sister-in-law of the deceased, will receive \$500 annually, should Mrs. Rhodes die. Should the daughter have children at her death, the estate passes into their hands, otherwise the pieces of Mr. and Mrs. Rhodes receive one-half of the estate equally and the Homeless Child in New York one-quarter and the Catholic Mission in Honolulu one-quarter.

THE CRICKET MATCH.

Local Players Retrieve Their Defeat of Saturday Last.

The second match between teams from H. B. M. S. Comus and the Honolulu Cricket club, played yesterday afternoon, was far and away the best of the season, both sides being determined to make it a game for blood. The local men came out the winners, with a total of no less than 115 runs to 88 for their opponents. For the former, A. R. Mackintosh with 36, Herbert with 21, Wansey with 19 and Kane with 16, did yeoman's service; of the latter Lieutenant Luard, Mr. Backhouse and Mr. Carrington scored 32, 24 and 15 runs respectively. Messrs. Hatfield and A. St. M. Mackintosh of the home team divided the honors pretty evenly for most of the bowling done, while the visitors had no less than six men trying their hands.

NOTES.
The refreshment tables presided over by Mrs. T. Rain Walker, wife of H. B. M.'s Acting Consul General, were greatly appreciated.

An unusually large number of spectators were present, the interest taken in the sport by the outside public being clearly on the increase.

Lieutenant Luard, who captained the naval men, is a host in himself, and a thorough all round cricketer.

A. Wansey has a pretty style of delivering his ball, and with practice he will become an acquisition as a bowler.

The unusual feat of scoring seven runs off a single ball was accomplished by Lieutenant Luard, who first drove the ball to the boundary, and got three runs more by the over-throw.

H. Herbert, captain for the Honoluluites, is the right man in the right place. Rarely disappoints you.

Aeneas Mackintosh piled up his 36 by playing a most careful innings. He is to leave for Oxford in a few days, the more is the pity.

E. W. Dalton very efficiently officiated as scorer in the unavoidable absence of Virgo Jacobsen.

The third and final match between the combatants takes place tomorrow and is likely to draw a crowd.

Her Candor.
She opened the door at the agent's knock.

"Madam," he began brusquely, "where is your husband?"

"I really don't know," she said softly. "I am a widow."

Then the door closed of its own accord.

--New York Evening Journal.

Beauties of Apology.
"Never be ashamed to apologize, my son," said the corn-fed philosopher to the hot-headed youth. "It is the gentlemanly thing to do, and besides, when a friendly footing is re-established you have a chance to insult the other fellow again."

--Indianapolis Journal.

There Was No Other Way.
Mrs. Fussanleather—I understand that Mr. Tallman kissed you on the stoop last night.

Miss Frossanleather—Why, yes, mamma. He's so tall he had to.—Yonkers Statesman.

Wasteful Ways.
"Dah is two ways o' wastin' money," said Uncle Eben. "One is ter spend it so fast it doesn't 'ab time ter do no good, an' de other is ter hol onter it so tight it neber gits a chance."

--Washington Star.

Jungle Sports.
"MAMMA MAKES A NICE SEESAW."
—New York Sunday World.

A Deadly Weapon.
With such a deadly weapon as a banana peel always at hand it is remarkable that an Italian should want to carry a stiletto.

--Buffalo Express.

Weekly Star, \$4 per year.

BY AUTHORITY.

NOTICE—NUUANU PALI ROAD.

The road over Nuuanu Pali will be closed for one month beginning Monday, October 4, 1897.

Those having fresh fish or other light freight which cannot be shipped by sea will be able to carry it across the workmen's trail on foot.

JAMES A. KING,
Minister of the Interior,
Interior Office, Sept. 22, 1897.

SEALED TENDERS.
Will be received at the Office of the Minister of the Interior until 12 o'clock, noon, of MONDAY, October 11, 1897, for the construction of a three room School House at Honokaa, Hamakua, Hawaii.

Plans and Specifications at the Office of the Superintendent of Public Works, and at the Postoffice, Honokaa.

Also for a Teachers' Cottage at Kalahele, Molokai.

Plans and Specifications at the Office of the Superintendent of Public Works.

The Minister does not bind himself to accept the lowest or any bid.

J. A. KING,
Minister of the Interior,
Interior Office, Sept. 21, 1897.

First Last

Last and all the time Hood's Sarsaparilla has been advertised as a blood purifier. The great cures by Hood's Sarsaparilla have been accomplished through purified blood. Scrofula, salt rheum, eczema, rheumatism, neuralgia, yield to Hood's Sarsaparilla, because it eradicates the

Always

Strikes at the root of the disease, which is in the blood. Thousands testify that they have been absolutely cured of blood diseases by Hood's Sarsaparilla, although they had become discouraged by the failure of other medicines to give any relief. No other medicine has such a record of cures as Hood's Sarsaparilla, because

Hood's Sarsaparilla

Is the best—in fact the One True Blood Purifier
Hood's Pills are the only Pills to take with Hood's Sarsaparilla.
Hobson Drug Company
WHOLESALE AGENTS.

Danby

PHOTOGRAPH CO., LIMITED, is open for business. Portraits of every description upon the best Papers, Platinum, Iridium, Mezzo-tint, Carbon, and all the other papers known in Photography. Best work guaranteed at moderate prices.

CABINETS from \$6.00 per Dozen. Pictures made Life Size direct.

Appointments made by Telephone 492. Sole proprietors of the Bas-Relief and Iridium processes. Large collection of recent Island Views.

Specimens can be seen on the ground floor, MOTT SMITH BUILDING.
COR FORT & HOTEL STS.

Worth It.

Edwin Forrest, the renowned tragedian, was showing a "super" how to do a small part, and at last exclaimed, in despair: "Can't you do it as I do?"

"No," said the super, "if I could, do you suppose I would be working for five dollars a week?"

This illustrates the trouble with the low prices of many articles of furniture. If they were well made do you think they would be offered at kindling wood prices?

It is our desire to offer you goods at prices that are consistent with the quality, and we take pride in scouring the Eastern markets for the

BEST UP-TO-DATE FURNITURE

made to give service and keep their new look, at prices that meet with popular favor by those who know and appreciate a good article.

It is the intention to carry everything in the Furniture line that the public needs, whether in Plain or Handsomely Ornamented Goods.

At Popular Prices.

City Furniture Store.

H. H. WILLIAMS,
Manager.
UNDERTAKER AND EMBALMER

Telephones: Store, 846. Residence, 849.

Singer Machines

The International Jury of Experts at the World's Columbian Exposition reported on this machine as follows:

"It has a positive motion obtained without gears or levers, avoiding vibration or torsion, and producing a uniform stitch at all speeds. This combination enables use of a shorter needle than is practicable on other vibratory shuttle machines. The peculiar formation of shuttle-race prevents catching or rubbing of thread between shuttle and race and enables easy delivery of thread, which is perfectly controlled by evenly balanced tensions."

B. Bergersen, Agt
Corner of Bethel and King Streets.

S. KIGNI,

Japanese House Painter and Paper Hanger.
133 Nuuanu St., Honolulu, H. I.

School Opening!

THE **GOLDEN RULE BAZAAR**

has a full line of

School Goods,

such as
School Tablets in the 5 and 10 cent sizes; exercise and composition books, 5, 10 and 15 cent sizes; Students' Note Books, 5 and 10 cents each; Slates, all sizes and prices; Slate Pencils, in wood, fancy colors; Boxes of twelve Colored Drawing Crayons, 20 cents; Boxes of six Colors, for 10 cents; Ink, 5 and 10 cent sizes; Spencerian Copy Books, and the best grades of School Pencils, with extra Rubber Tips, for 5 cents each, and everything else that the student may require.

Take a Look at our School Goods Window.

J. M. WEBB,
316 Fort Street.

HONOLULU SANITARIUM.

1082 King Street.

A quiet hygienic home where invalids can obtain treatment, consisting of Massage, "Swedish Movements," Baths (both Electric and Russian) administered by Trained Nurses.

Strict attention given to diet.
DR. C. L. GARVIN,
In Charge.
DR. S. C. RAND,
Manager.

J. R. SHAW, D. V. S.

Office and Infirmary,
863 KING ST. TEL. 796.

All the modern appliances for careful and satisfactory treatment.

The

Syracuse

Bicycle,

Crimson Rim Quality,

will stand harder usage at less cost in repairs than any other wheel on the market.

The

Records

Prove

This

Statement.

The **CRIMSON RIM** is Built Stronger, is Better Adjusted, has more Modern Improvements than any other Wheel on the Market.

We sell the Syracuse for Cash \$80

Installments **\$85**

You Cannot Do Better

J. T. WATERHOUSE,

QUEEN STREET.

H. Hackfeld & Co.

IMPORTERS AND WHOLESALE

Dry Goods,

Such as Prints, Gingham, Cottons, Sheetings, Denims, Ticking, Regattas, Drills, Mosquito Netting, Curtains, Lawns.

DRESS GOODS, ZEPHYRS, ETC. In the Latest Styles.

TAILOR'S GOODS. IN FULL ASSORTMENT.

Silicas, Sleeve Linings, Stiff Linen, Italian Cloth, Moleskins, Meltons, Serge, Kammgarns, Etc.

Clothing, Underwear, Shawls,

Blankets, Quilts, Towels, Table Covers, Napkins, Handkerchiefs, Gloves, Hosiery, Hats, Umbrellas, Rugs and Carpets, Ribbons, Laces and Embroideries, Cutlery, Perfumery, Soaps, Etc.

A LARGE VARIETY OF SADDLES

Vienna and Iron Garden Furniture, Rehestein & Seiler Pianos, Iron Bedsteads, Etc., Etc., Etc.

American and European Groceries, Liquors, Beers and Mineral Waters, Oils and Paints.

Zinc, Lead, Plain Galvanized Iron, Railroad Iron, etc.

Hawaiian Sugar and Rice; Golden Gate Diamond, Sperry's, Merchant's and Eldorado Flour, Salmon, Corned Beef, etc.,

For sale on the most liberal terms and at the lowest prices by

H. HACKFELD & CO.

THEO. H. DAVIES & CO. (LIMITED.)

Merchants and Commission Agents

Dry Goods, Hardware, Groceries.

ALOHA

CURLY CUT

Smoking Tobacco.

"DAGGER" BRAND

NEW ZEALAND MULLET.

Just Received

PER BARK ALBERT.

12 Head

- OF -

FINE STRONG MULES

W. H. RICE,

Care Henry Waterhouse's Office,

HONOLULU, H. I.

H. MAY & CO.

Wholesale & Retail

GROCERS

98 Fort Street.

Both Telephones 22. P. O. Box 47

Picking up Knowledge

is easy enough if you look for it in the right place. This is the right place to learn just what to do for that debilitating condition which warm weather always brings. Do you want to be cured of that languid feeling, get back your appetite, sleep soundly, and feel like a new being?

Ayer's Sarsaparilla

will do it. It has done it for thousands. It will do it for you. Try it.

PREPARED BY

DR. J. C. AYER & CO., Lowell, Mass., U. S. A.

GOLD MEDALS at the World's Chief Expositions.

Ayer's Pills CURE CONSTIPATION.

HOLLISTER DRUG CO., WHOLESALE AGENTS.

HONOLULU COFFEE MILLS

Having established a modern plant for Hulling, Polishing and Assorting Coffee, we are prepared to buy and Clean Coffee in the parchment.

Moderate Charge made for Cleaning Coffee.

Apply to

H. HACKFELD & CO.

WAIKIKI LOTS

=FOR SALE.=

There are 107 Choice Lots for sale at Waikiki, right mauka of the end of the tramway line. Several lots are facing the Makee Island band stand.

This is one of the best locations near the Sea Beach.

The ground is as level as a billiard table.

For prices and terms apply to

W. C. ACHI & CO.

REAL ESTATE BROKERS.

Pabst's Milwaukee Beer

Challenges Comparison for Purity and Brilliancy,

But is not placed in competition with Cheap Brands.

It will, as heretofore, be sold at reasonable market rates.

W. C. PEACOCK & CO., Ltd.

SOLE AGENTS.

Ghas. J. Faneuf, Practical Horseshoer.

Special attention paid to Horseshoeing, Forging, Interfering, Stumbling etc.

404 Alakea St. Tel. 975

PREDECESSOR OF ANDREE

FITZ-JOHN PORTER'S BALLOON ADVENTURE.

Thrilling Tale of an Aerial Voyage Thirty-five Years Ago—Lucky Escape from Capture.

"It always seems to me that Andree's Arctic balloon voyage hadn't even a chance in a thousand of escaping disaster," said Gen. Fitz-John Porter to a New York Sun reporter. "Thirty-five years ago I developed the use of captive balloons for war purposes, and have since been a close observer of experiments in aeronautics. My experience with a runaway balloon at Yorktown has in it a lesson to aeronauts who ascend upon the borders of dangerous territory. My balloon had tantalized the Confederates for many days. They saw that it was doing some very valuable spy work, and tried in every way to bring it down. I was wholly unprepared for a flight into space, and it was a wonder that, under the circumstances, I gained control of myself and the machine and made the ascent a valuable one, from a military standpoint. I made the ascent just at the time by special direction of General McClellan, who wished me to take some observations of affairs inside the Confederate lines, with a view to ordering an immediate attack. This was wholly unexpected by the balloon corps. It seems that a certain member of the corps was a new arrival in the camp, and as he ranked a little above some of the old hands, they were jealous of him, and made up their minds that the best way to get rid of him was to have an accident happen to the balloon under his management. They deliberately removed all the safety ropes, but one, and to that they applied acid which cut the strands almost in two. The moment the balloon ascended far enough to strain the remaining strands they parted, and the alship, with its occupant, who happened to be myself, leaped into space.

With every confidence in the balloon corps, I entered the basket hastily not noticing that there was only one safety rope, and ordered the men to cast off. I held my field glass out and was sweeping the field with it, unconscious of what was taking place with the balloon until I felt myself flying upward, far beyond the usual limit. A glance downward told me that the balloon was running away. At first I was uncertain what to do, because it was a new situation for me. As a rule Professor Lowe, the chief aeronaut, had accompanied me, and I left the management of the balloon to others.

"Supposing one of the small ropes dangling in the basket to be a valve rope, I attempted to pull it and let myself down. Seeing another rope dangling in the rigging I climbed out of the basket and grabbed that with better success. I noticed that I was ascending through a stratum of escaping gas.

"I knew that I had control of the balloon and determined to carry out the object of the ascension. I had my glass with me and swept the whole field around Yorktown, up the Peninsula to Richmond, down toward Fort Monroe and Norfolk. I saw the fleets in the harbor, I saw the camps of the enemy along the James river and also around Richmond, with their flags flying. Beneath me was Yorktown, and the horse in the streets appeared to be ants, masses of little specks.

"My second startling sensation was when I found that by letting out some more of the gas I dropped into a current of air which swept me over the enemy's camps. That meant capture, the loss of the balloon and the failure of the expedition.

The current I was in was rapidly bearing me west, far into the enemy's country, and I pulled the valve until the balloon sank into a stratum of air moving directly east. I pulled with all my strength and felt the balloon sinking rapidly. As the gas left the silk bag the latter fell over and formed a sort of parachute with the air beneath it. This caused the whole machine to sway and made me very dizzy and uncomfortable. As soon as I found my course changed to the east I took my glass and examined the camp where I thought I would fall. I saw the Stars and Stripes there and that reassured me. I then gave all my attention to personal safety.

"At first I thought I was about to be caught in a tall tree, but I escaped that and then floated over long lines of stacked bayonets. I did not relish being impaled on them, and gave the valve another pull, bringing the balloon down upon a tent. I was in the camp of the Seventy-second Pennsylvania, Baxter's Zouaves. The men had been excited spectators of the course of the balloon, but they all supposed that its occupant was Professor Lowe. I wore no insignia of rank. I did not undress them. They told me that when the balloon was seen making in the direction of the Confederate camp a body of our cavalry had taken the field and ridden out with the intention of charging into the enemy's lines to recover the runaway.

"I had landed more than a mile from headquarters, and after giving directions for packing and shipping the balloon, I borrowed a horse and rode to General McClellan's headquarters. The general was astonished to see me safe and sound.

BE SURE YOU ARE RIGHT.

And then go ahead. If your blood is impure, your appetite failing, your nerves weak, you may be sure that Hood's Sarsaparilla is what you need. Then take no substitute. Insist upon Hood's and only Hood's This is the medicine which has the largest sales in the world. Hood's Sarsaparilla is the One True Blood Purifier.

HOOD'S PILLS are prompt, efficient always reliable, easy to take, easy to operate. Hobron Drug Co., wholesale agents.

THE IDEAL SCHOOL HOUSE.

To begin with the entrances of a school house should be made as inviting as those of a home. If there be a yard, no matter how small, it should have, first of all, evergreen trees in it, or some bit of leafage, which, winter and summer, would bring a message from the woods; it should have flowers in their season and vines should be planted wherever possible. Within the school every color should be agreeable and harmonious with all the rest. Ceiling, floor, woodwork, walls, are to be treated so as to make a rational and beautiful whole. In entrance halls for instance, where no studying is done, a fine pleasing red or cheerful yellow is an excellent choice; in the bright sunny rooms a dull green is at once the most agreeable color to the eye and perfect as a background for such objects as casts or photographs. In a room where there is no sunlight a soft yellow will be found to be admirable to use. The ceilings should be uniformly of an ivory white tint, which will by reflection converge the light, and will be refined and in key with all the other colors. The treatment of wood is a study in itself. Briefly and for practical use, woods can be treated in two legitimate ways—either it can be painted with relation to the wall colors or it can be stained to anticipate the results of time upon wood surfaces.

A JAW CRACKER.

Diparacetophenondiphennipazine is the name conferred by an Italian chemist upon a new compound he has discovered. The word is said to mean something to chemical experts.

"My boy came home from school one day with his hand badly lacerated and bleeding, and suffering great pain," says Mr. E. J. Schall, with Meyer Bros. Drug Company of St. Louis, Mo. I dressed the wound, and applied Chamberlain's Pain Balm freely. All pain ceased, and in a remarkably short time it healed without leaving a scar. For wounds, sprains, swellings and rheumatism I know of no medicine or prescription equal to it. I consider it a household remedy." For sale by all druggists and dealers. Benson, Smith & Co., wholesale agents for the Hawaiian Islands.

G. B. Call at the GERMAN BAKERY and get a loaf of

QUAKER BREAD.

The best tonic to be had. Quaker Bread is malted Bread. Malt is the great tonic of the age. Quaker Bread is rich in diastase and maltose and exquisite in flavor. Chicago consumes daily about 200,000 loaves of this bread.

Quaker Bread is sold at same price as other bread, and you get your tonic free.

Manufactured at the GERMANY BAKERY, 833 Fort St. Tel. 677.

G. B. G. B.

The Star stands fearless and foremost as the advocate of annexation. It is the leading newspaper.

FOREIGN MAIL STEAMERS

STEAMSHIPS TO ARRIVE.

Date.	Name.	From.
28.	Aorangi	Victoria
28.	Gaelic	San Francisco
Oct. 1.	Miwera	Colonies
1.	China	Yokohama
9.	City of Peking	San Francisco
12.	Belgie	Yokohama
12.	Australia	San Francisco
14.	Alameda	Colonies
21.	Moana	San Francisco
24.	Peru	Yokohama
26.	Miwera	Victoria
28.	China	San Francisco
29.	Aorangi	Colonies
Nov. 6.	Belgie	San Francisco
9.	Australia	San Francisco
9.	Rio de Janeiro	Yokohama
11.	Mariposa	Colonies
18.	Alameda	San Francisco
19.	Gaelic	Yokohama
23.	Aorangi	Victoria
25.	Coptic	San Francisco
26.	Warrimoo	Colonies
Dec. 4.	Rio de Janeiro	San Francisco
7.	Australia	San Francisco
9.	Moana	Colonies
10.	Doric	Yokohama
16.	Mariposa	San Francisco
19.	China	Yokohama
21.	Warrimoo	Victoria
24.	Miwera	Colonies
25.	City of Peking	San Francisco

STEAMSHIPS TO DEPART.

Date.	Name.	For.
28.	Aorangi	Colonies
28.	Warrimoo	Colonies
28.	Gaelic	Yokohama
Oct. 1.	Miwera	Victoria
1.	China	San Francisco
9.	City of Peking	Yokohama
12.	Belgie	San Francisco
14.	Alameda	San Francisco
20.	Australia	San Francisco
21.	Moana	Colonies
22.	Peru	San Francisco
26.	Miwera	Colonies
28.	China	Yokohama
29.	Aorangi	Victoria
Nov. 6.	Belgie	Yokohama
9.	Rio de Janeiro	San Francisco
11.	Mariposa	San Francisco
17.	Australia	San Francisco
18.	Alameda	Colonies
19.	Gaelic	San Francisco
23.	Aorangi	Colonies
25.	Coptic	Yokohama
26.	Warrimoo	Victoria
Dec. 4.	Rio de Janeiro	Yokohama
9.	Moana	San Francisco
10.	Doric	San Francisco
15.	Australia	San Francisco
16.	Mariposa	Colonies
19.	China	San Francisco
21.	Warrimoo	Colonies
24.	Miwera	Victoria, B. C.
25.	City of Peking	Yokohama

Aluminum Lacquer

Is what you want to touch up the places on your wheel where the nickle has worn off. It covers rust or anything, and can be used on new or old spokes. One coat will last a season and stay bright.

Over half of our "Australia" shipment of wheels sold already shows that people know a good wheel at a low price. Nothing comes near Ramblers at \$75.00 and Columbias at \$85.00 for 1897 wheels, and 1897 Hartfords at \$60.00. Investigate before you buy.

E. O. HALL & SON (Limited.)

THE "MONITOR"

Is all that the name implies.

JOHN NOTT.

Plumbing, Tin, Copper and Sheet Iron Work DIMOND BLOCK 75-79 KING STREET.

Reform Movements.

Would have better prospects of success if they would direct their attention to induce the people to drink only pure beverages like the brew of Anheuser-Busch Brewing Association, brewers of fine beers exclusively.

And Guaranteed to be Absolutely Without Adulteration

And not ordinary corn brew, which are only good to fill up. Fine beer, like Anheuser-Busch, is drank moderately. If this class of beer was used exclusively there would be but little drunkenness and prohibition law would be unnecessary.

Brewed of Best Imported Hops and Malt.

A Consignment of this Beer is Expected Daily. **H. HACKFELD & COMPANY.** Sole Agents.

Patent Shaft Springs.

Invented and Patented by W. W. WRIGHT.

It obliterates all Horse Motion.

THIS DEVICE CAN BE ATTACHED TO ANY BRAKE WITH STRAIGHT SHAFTS.

For full particulars call on or address **W. W. WRIGHT,** Proprietor Honolulu Carriage Manufactory, Fort St., above Hotel.

Bicycle Surgery! With Brains, Sir.

231 KING STREET,
Opposite Arlington Hotel.
H. G. WOOTTEN, Proprietor.

A complete Bicycle Hospital with private ward for pay patients. Scorching cured by one dose. If you cannot bring the scorch here we will lend you our club.

Separate ward for children's wheels, day nurse in attendance. Ladies' ward, in charge of a ladies' man, who can repair anything pertaining to a lady's bicycle—except bloomers.

Men's ward, in charge of a reformed scorch. He had to be reformed when I got him as he had ridden so much scorching fashion that he walked on all fours. He can give most repairs "points" and beat them "hands down."

A Full Line of Sundries.
WIND FREE.

Oyster Cocktails
and
STRAWBERRIES AND CREAM

HART & CO.
HONOLULU

ELITE ICE CREAM PARTLORS

They're Prime

FAVORITES—EVERYWHERE.
All our Sausage is made of choice home dressed meats—deliciously flavored. You'll ask for no more enjoyable breakfast dish than our famous "Vienna" or "Frankfurter" Sausage.

CENTRAL MARKET,
NUUANU STREET.
Telephone 104.

H. HACKFELD & CO.
GENERAL COMMISSION MERCHANTS.

AGENTS
PACIFIC MAIL S. S. CO.,
OCIDENTAL & ORIENTAL S. S. CO

Queen St., Honolulu, H. I.
CHAS. HUSTACE,
212 KING STREET. TEL 119
Between Fort and Alakea Sts
DEALER IN

Groceries and Provisions
Fresh California Roll Butter and Isian Butter always on hand.

Fresh Goods received by every Steamer from San Francisco.
SATISFACTION GUARANTEED

THE FAVORITE
Corner Hotel and Bethel Streets.

Finest of Pure Wines, Liquors, Brandies, Etc.
SEATTLE RAINIER BEER
On Draught.
RAINIER AND COLUMBIA
In Bottles.

First class patronage solicited.
WM. CUNNINGHAM,
Proprietor.

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

First-Class Lunches served with Tea, Coffee, Soda Water, Ginger Ale or Milk.
Smokers' Requisites a Specialty.

ASTOR HOUSE.
AH CHOCK, PROPRIETOR.
Meals 25 Cents.

NEAT AND CLEAN. PRIVATE ROOM FOR LADIES.
COR. HOTEL AND UNION STREETS.
EX S. S. CHINA—
A FINE ASSORTMENT OF

Dress - Silks :
Chinese and Japanese Teas, Matting, Vases, Trunks, Chairs, Etc.

WING WO TAI & COMPANY,
214 Nuuanu Street, Honolulu.

LIN SING KEE,
Tinsmith and Plumber
Dealer in Tinware Crockery, Glassware, Hardware, Agate, Cutlery, etc. Piping Laid and Repaired.
No 16, mauka Hotel street, near Smith. P. O. Box 161.

FOOK ON & CO.,
311 Nuuanu St.,
Manufacturers and Dealers in
Ladies' and Gents' Fine Shoes
Footwear of All Descriptions
Made to Order.

OBLIGING DRIFTER.

HE TRAVELED 320 MILES TO MATCH A RIBBON FOR A WOMAN.

She Was Another Man's Wife, but She Was a Good, Sweet Little Creature, and Women Were Scarce at the Hudson Bay Post, and There Was to Be a Dance.

"Why, Drifter is never happier than when he is holding some woman's parcel or doing the gallant on a street car. I honestly believe he'd find pleasure on a shopping tour with his mother-in-law."

"Right you are, you ent," said Drifter, "and, what's more, as long as Drifter navigates he'll be at the service of the ladies. The truth of the matter is, I've lived a part of my life where a woman's voice or the sound of a laughing baby was rarer music than could be furnished by all the great stars of the Metropolitan Opera company, and as for shopping with a woman—shaw, youngster! I've traveled 320 miles to match a bit of ribbon and buy a pair of gloves for a woman, and I thought no more of it than you'd think of calling a cab in Fifth avenue for a girl of your acquaintance."

Of course Drifter was asked to explain. "Talk about dancing attendance on women," he said. "When I was up in the Lake of the Woods country in 1883 and put in my time out at the mines or exploring along Rainy river and Rainy lake with a few good fellows, we thought nothing of a day's tramp over the packed ice on the lake, with the temperature knocking around 40 degrees below, just to get a chance to hear a white woman say, 'I'm glad to see you.' There were perhaps half a dozen women all told at the little Hudson Bay post in those days—the hotel man's wife, the doctor's wife, his sister, the daughter of the agent at the Hudson Bay company's store, and the wife of the man who ran the only steamboat on the lake in the summer."

"And about that 320 mile trip for a ribbon and a pair of gloves?" queried the disrespectful cub who had started Drifter on this tack.

"Oh, yes. Well, I'm married now, settled down, have twinges of rheumatism or get once in a while, and like New York pretty well," continued Drifter, "but I'd walk that 320 miles in moose skins on a northwest prairie right now for the same woman under circumstances such as I am about to describe."

"Never mind her name. She was a dainty, black eyed, rosy cheeked, young wife and mother. Brought up in an old Canadian town, she had been surrounded not only with comforts, but luxuries, all her life until she married a giant of a Russian who had come to the new world to make his fortune. Something went wrong with them at home, and he came out on the C. P. R., where, at the time I speak of, he was station agent and yardmaster in that wilderness."

"I took a pretty heavy man to stand the trials of winter in these dealings, but for a woman—well, this particular woman was a brick. She followed her husband as soon as he wrote for her to come. She looked as much out of place in the crowd of lumbermen, miners, half breeds and adventures at the Portage as one of you easy going chaps would in the stockade of an ocean liner—and that baby! It was only a few months old, but the first one in camp, and some of the old timers actually snivled when they heard the youngster cry with some infantile distress beyond their comprehension. The big Russian, during the hours when he was not working for the C. P. R., put up a little rough board house for his pretty wife, her young sister, who came along with her from their old home, and the kid. It was the best he could do, and as good as any man out there had at that time, but when the snow drifted in, through the chinks and piled up on the floor, and the wind howled around the cabin, there were trying times for mother and baby. Well, of course, that husband loved her. Who wouldn't? She never murmured. She never complained of the fierce cold, of the deprivation or of the rough life. We all made friends with the baby, and as for the mother—she was the good angel of the camp."

"One day the hotel man's wife told us boys that she intended to have a dance at the hotel. 'It is to be a real one, respectable time,' she said, 'not one of the blow out you have in the lumber camps or out on the prairie. Not one of you men is to have a drink until the affair is over and you must slick up in your best clothes.' If there was one of us hardened sinners there were a dozen who sneaked one at a time up to the little house on the hill and asked the station agent's wife to come to the dance. I know I quarreled with two of my best friends in the camp because I told them they were intruding. They gave me a dressing down, and even went so far as to go to the husband and ask him to pick out an escort for his wife, it being well understood that he had no time for anything but work and sleep."

"Two days before the dance I went up to the house to see how the lady's latest tooth was coming on, or something of that sort. The mother looked bluer than the baby's eyes. I heard her sigh once or twice, and at last she said: "'Do you think it's wrong, Drifter, for a young woman to want pretty dresses and hats and gloves and ribbons and to fix herself up once in a while, even though she is buried out here in a wilderness?'"

"That was enough for me. I wanted to go. 'Pshaw!' I said. 'You always look pretty enough to eat, and so does the baby, and—'"

"'Yes,' she said, with a shade of petulance, 'but I do want to go to that dance just as if it was at my old home. I haven't a decent pair of gloves to my name, nor a ribbon sash of the color I want, and there's no way of my getting them. I might as well wish for the moon.'"

"That was enough for me. 'If I get them in time, will you go to the dance with me?' I asked."

"'Of course I will,' she answered, 'but how foolish! You can't leave here for a woman's whim and take that long journey to Winnipeg and back.'"

"'Can't I?' I exclaimed. 'See me.' I got a piece of the ribbon to match, took the size of her pretty little hand, and that night the only train out took Drifter to Winnipeg, 160 miles. At Winnipeg I astonished the clerks in all the stores, I guess, but I got that ribbon and a box of gloves, and the next day the train out took me back to the Portage, a round trip of 320 miles, to oblige a woman, and that woman another man's wife."

"'Yes,' concluded Drifter, "and I'd do the same thing over again to bring as much happiness as that little wife displayed when she went to the dance and probably reveled in the fact that, wilderness though it was, she was the prettiest and best dressed woman in the settlement.'"—New York Sun.

TENACITY OF TENNIS.

The Great Lawn Game Grandly Withstands the Rivalry of Golf.

All lovers of vigorous, active outdoor sports are gratified at the survival of a strong interest in lawn tennis, in spite of the newly developed love of golf.

Tennis is a sport which calls for steady nerves, a quick eye, a flexible wrist, active limbs and swift judgment. It is not a good game for the middle aged, and it can never hold its own with golf in the estimation of those to whom violent effort is either distasteful or exhausting. But it is a good game for the young, the alert and the vigorous.

Tennis has one immense advantage over golf, and that is its interest to the spectator. The merest tyro can learn to enjoy the game of tennis, which he can watch from a comfortable seat near the side lines, while only an enthusiast would care to walk two or three miles across country to follow a golf expert around the links.

The recent international tournament at the St. George's cricket grounds in Hoboken brought out some of the finest tennis players ever seen in this country and aroused as much enthusiasm as used to be displayed in the brave days of Dwight and Sears. That the American players were victorious is, of course, a matter for congratulation, but it must be borne in mind that they won by only a small margin from opponents who proved themselves to be brilliant and plucky players. The defeated Englishmen accepted the fortune of war with a grace that will always be a pleasant memory to the Americans who witnessed the contests and conducted themselves throughout the series in a manner thoroughly sportsmanlike. Their visit will go far toward increasing the kindly feeling which generally does and always ought to prevail in trials of skill or strength between America and England.—New York Times.

ALL SORTS OF SPORTS.

Joe Bernstein, the clever New York boxer, is matched to box Ben Jordan at the National Athletic club, London, Nov. 5.

The friends of the late Jack Burke, the "Irish lad," are getting up subscriptions toward erecting a monument over his grave.

Tom Gourley's brother, a golfer of some prominence, is coming out from Scotland to take charge at the Kebo Valley County club, Bar Harbor.

Before "Podlar" Palmer was matched to meet Dave Sullivan, Billy Brady offered a purse of \$5,000 for Palmer and George Dixon to fight in Nevada.

The San Francisco club, which has arranged a 20 round bout between Eddie Connelly and Owen Ziegler, has named Sept. 11 as the date for the contest.

The Metropolitan Rowing club of New York has engaged John Fitzpatrick to train its junior four oared gig crew for the middle states regatta, which will be held on the Harlem river on Labor day.

Mr. B. F. Nicholls, the professional golfer, broke a record recently at Lenox, Mass., on the links by going round the course in 36 strokes. Nicholls was in great form, driving and approaching with remarkable accuracy.

Dal Hawkins and Young Corbett complain that America is not very anxious to give them a chance to fight and consequently talk of going to England and looking for game. Hawkins expects to get on a match with George Johnson in England.

It is said that Tom O'Rourke is dickering to have Tim Heggerty, the champion featherweight of Australia, come to America and fight George Dixon in Nevada. He originally proposed to have Jack McGowan pitted against Dixon, but has since learned that Heggerty is a better man.

Crack Swimmers to Compete.

The annual swimming championship meeting of the Atlantic association of the Amateur Athletic union will be held at the Wayne natatorium, Wayne, Pa., near Philadelphia, on Saturday, Sept. 18. The championship events will be 100 yards and one mile and will be open to all registered amateurs residing in the territory of the Atlantic association. In addition there will be races open to all registered swimmers throughout the country.

There will be a 50 yard novice race, 100 yard scratch, 220 yard handicap, half mile scratch and a special distance race to settle the supremacy between Dr. Paul Neuman, the American and Austrian champion, now a resident of Chicago, and George Whittaker of Milwaukee, last year's champion. Whittaker was prevented by sickness from competing in the national swimming championship meeting held in Chicago on July 3 of this year.

A One Armed Baseballist.

Tom Simms of Kansas City is a one armed ball player who has been creating a sensation on the amateur diamond in the city by the Kaw. At present he plays left field on the courthouse team. In a recent game he went to the bat six times. He made three hits and the same number of runs. He was put out three times, twice on grounders to the infield and once on a high fly to center. As on most occasions, he did not strike out once. Simms lost his right arm when he was 10 years old. He was jumping on a freight car at Shirley, Ill., when he fell so that the wheel passed over his arm.—Exchange.

New Umpire System.

It is quite probable that the National Baseball league will adopt the double umpire system next season. It has been suggested that the players be forbidden to speak to the umpires on any pretext, and that captains must confine their protests to typewritten statements to be submitted to the president of the league.—New York Sun.

RED ROUGH HANDS

Itching, scaly, bleeding palms, shapeless nails, and painful finger ends, pimples, blackheads, oily, mothy skin, dry, thin, and falling hair, itching, scaly scalps, all yield quickly to warm baths with CUTICURA SOAP, and gentle anointings with CUTICURA Ointment, greatest of emollient skin cures.

Cuticura

Is sold throughout the world. British depot: F. NEWBERRY & SONS, London. POTTER D. AND C. CORP., Sole Props., Boston, U. S. A. "How to Produce Soft White Hands," post free.

ITCHING HUMOURS Instantly relieved by CUTICURA REMEDIES.

N. S. SACHS

Announces an elegant stock of New Goods to arrive on the Australia on September 14, selected personally and purchased at the lowest possible prices by him.

H. E. McINTYRE & BRO.,

IMPORTERS AND DEALERS IN
Groceries, Provisions and Feed.
EAST CORNER FORT AND KING STREETS.

New Goods received by every Packet from the Eastern States and Europe
Fresh California Produce by every steamer. All orders faithfully attended to
and goods delivered to any part of the city free of charge.
Island orders solicited. Satisfaction guaranteed Telephone No 92.
Post Office Box No. 145.

There's a heap of Comfort

In one of our New Cane Rockers.
THERE IS STYLE AND DURABILITY, TOO, a hard combination to beat.

New designs in Mattings,
Fine Silk Goods, in piece,
All just received ex S. S. Coptic.

FINE LINE OF PORCELAIN AND THIN CHINA DINNER SETS.
WING WO CHAN & CO.,
NUUANU STREET, BELOW KING STREET, HONOLULU.

Beautiful Homes for Hilo!

Dealers in REAL ESTATE and FINANCIAL AGENTS
We offer for sale Elegant Puueo Tract, Hilo.
These lots command a magnificent view over the city of Hilo, Hilo Bay to Coconut Island.
Lots Large! Prices Reasonable! Terms Easy!
We will contract to Build Residences for purchasers on Easy Payments.
BRUCE WARING & CO. F. M. WAKEFIELD Agent,
Fort St., Honolulu. Hilo, Hawa.

We Can Work Wonders With Little Money.

LEWERS & COOKE.

The Hawaiian News Co.

(Limited.)

MERCHANT STREET, HONOLULU

Have just received an Invoice of SMITH & BARNES Pianos.

Anyone in want of a low-priced piano will do well to call and examine them, as they are the best at the price.

Also on hand

Fischer, Vose & Son, and Schiller

PIANOS,

— And —

Crown Storey and Clarke

ORGANS.

See Here!!

The Only INSECT PROOF Window Screen

In This Country.

PATENTED BY
GEORGE W. LINCOLN,
The Builder.

Call and examine them.
King Street, near Alakea.

Refrigerated Poultry

—AND—

Fresh Salmon

CONSTANTLY ON HAND.

Metropolitan Meat Co.

Telephone 45.

DANDRUFF KILLER!

A dry scalp causes dandruff—dandruff causes the clothing to become soiled. A minute or two each morning and evening devoted to the applying of our dandruff killer does the work.

Put up in one size bottles only.

The Criterion Barber Shop.
PACHECO & FERNANDEZ, Props.
Fort street, opposite Pantheon Stable.

CONSOLIDATED

SODA WATER WORKS
COMPANY, LTD.

Esplanade, corner Allen and Fort streets.

HOLLISTER & CO., Agents.

NEW ADVERTISEMENTS.

\$25 REWARD. Lost Manuscript Page 3 MISCELLANEOUS. Hawaiian Hardware Co. Page 4 W. W. Dimond Page 4 Hawaiian Fertilizing Co. Page 5

NEWS IN A NUTSHELL.

Bits of Paragraphs that Give Condensed Notes of the Day.

Bert Peterson has gone to San Francisco.

The new elevator in the Mott-Smith building is in operation.

E. L. A. Sabey has been given a license to practice medicine.

The Leilani Boat club boys will meet at the Hawaiian hotel this evening.

The Comus will continue her cruise to the South Sea Islands on Sunday.

Read W. W. Dimond's advertisement regarding tariff Vagaries, on Page 4.

A North Kona school agents' appetite for good things has got him into trouble.

A bundle of typewritten manuscript has been lost. See advertisement on this page.

The Parker estate will supply beef to the leper settlement at 5 1/2 cents per pound.

During the last two weeks the fish inspector and his deputies have examined 90,150 fish.

The Maternity Home finances are in a healthy condition, over \$3,000 being on hand in August.

There will be a dress rehearsal of the Comus minstrel troupe at the Opera House this evening.

Miss Mary Marks arrived on the Mariposa yesterday to take a position as trained nurse in the Hilo hospital.

Hereafter the Government school teachers will be obliged to take an examination during Easter vacation.

Mr. and Mrs. S. M. Ballou will give a reception on the evening of September 29th complimentary to Senator Morgan.

It has been decided that the Government will supply the school children with pens, penholders, paper, slate pencils and ink.

The Oahu sugar plantation received 27 Chinese laborers today, 18 laborers arrived for the same plantation on the Doric yesterday.

Mr. and Mrs. Weatherbee, who have been teaching in the Reform school, have been offered the Government school at Haon, on Maui.

The Hawaiian Hardware Company advertise Red Velvet garden hose as the most economical hose for the purchaser ever placed on the market.

It is learned that the suggestion in The Star yesterday that A. W. Carter will form a law partnership with General Hartwell was not authorized by parties interested.

Mrs. May E. Smith of Berkeley, Cal., who has been visiting her mother, Mrs. Cottrell, will return home on the S. N. Castle, Sunday, accompanied by her daughter.

Mrs. Gray writes from the States for permission to establish a Band of Hope in all the schools. Her request was denied, the commissioners deeming her society too near sectarian lines.

Don't forget the minstrels come off tomorrow evening. Nearly all the seats are gone. There will be a dress rehearsal tonight at the Opera House. The program will be printed tomorrow.

Land Commissioner Brown received the survey and appraisal of the Nahuiku lands on Maui today. There are about 1,000 acres in the tract, nearly all adapted to the cultivation of coffee.

George H. Webster, Jr., a Yale graduate, and promoter in Colorado enterprises, is in Honolulu to remain until the latter part of October. He will then go to Samoa and probably on around the world.

The wedding of Miss Janet Scott of Edinboro, Scotland, and J. S. Muirhead, chief engineer of Waimanalo plantation, will take place this evening, at Andrew Brown's home, Rev. D. P. Birnie officiating.

John A. Moore, teacher in the Wailuku Government school, has secured the approval of the Board to establish a teachers' institute for Maui. The teachers will meet once a month and discuss educational work.

Mr. and Mrs. Sidney Clementson, prominent Boston society people, who came by the Mariposa yesterday, sailed for Australia today on the Waimoo. They were entertained at dinner last evening by Mrs. M. C. Widdfield.

Deputy Marshal Hitchcock has a brand new roller top desk, presented to him by the Government, upon his personal petition. The old one was too open to suit him, as people visiting the office too often inspected the contents.

PANAMA CANAL.

Story That Great Britain May Assume Control of the Ditch.

NEW YORK, September 13.—The World's Washington correspondent wires: Interest in the Colon dispatch regarding the Panama canal has been revived by additional intelligence that reached Washington today.

A German diplomat has received a dispatch from a compatriot now stationed in Paris that a British company is negotiating for the purchase of the canal.

The sale, according to this diplomat, is the result of numerous conferences held in Europe during the past winter, when the United States government was urging the completion of the Nicaragua canal. The powers of Europe, notably England, France and Germany, viewed with alarm the tremendous prestige of the United States as the supporter of the Nicaragua project, and they agreed to unite against the common danger, allowing that nation which was the most concerned to become for a time the proprietor of the Panama canal. Eng-

land, logically, was the nation selected among the rest.

The whole scheme is similar to the one by which England gained control of the Suez canal, except that in this case the powers concede her right, which before she was obliged to steal.

Maurice Trubert, Charge d'Affaires at the French Embassy, maintains great reticence in discussing the Panama affair. He emphatically asserts that he has received no official notification of such a transfer. Nevertheless it is believed by other diplomats that there is yet much to be learned regarding the Panama canal, and it is known that the State Department is quietly investigating at Colon and in the capitals of Europe.

Be it remembered that the newspapers are the merchants' tried and true mediums for advertising. Use them largely if not exclusively. Advertise in The Star.

NEW ADVERTISEMENTS.

\$25 REWARD.

LOST.—A bundle of typewritten manuscript, on King street, between Victoria and Fort streets. Finder will please deliver to business office of The Star and receive above reward.

NOTICE.

Neither the Captain, Owners nor Agents of the British bark Lebu are responsible for any debts contracted by the crew.

SANDISON, Master. Honolulu, Sept. 23, 1897.

TO WHOM IT MAY CONCERN.

The undersigned wishes to state that he still owns the tailor shop located at 48 Nuuanu street, Ewa side, between Hotel and King streets. CHOCK LOOK. Honolulu, September 1, 1897.

NOTICE.

Mr. J. T. Lund is no longer connected with the Pacific Cycle and Manufacturing Company. T. V. KING, Manager. Honolulu, H. I., Sept. 21, 1897.

Drs. WAUGHOP & WAUGHOP

OFFICE: Masonic Temple. Telephone 943. RESIDENCE: 416 Punchbowl St. John W. Waughop, M. D.—9 to 11, 2 to 4, 7 to 8. Sundays—9:30 to 10:30. Philip R. Waughop, M. D.—11 to 1, 4 to 5:30. Sundays—2 to 3.

TO RENT.

The A1 fireproof two story brick building on lower Fort street known as the Union Ice Company's Building. Apply to HAWAIIAN ELECTRIC CO.

TEN DOLLARS REWARD.

For information leading to the recovery of a Bull Terrier Dog (dead or alive); round spot on back. Missing since Monday night. HONOLULU CYCLERY, 231 King Street.

\$20 REWARD.

Will be paid to anyone giving information that will lead to the arrest of the party or parties who stole a Sterling Racer No. 184 from the residence of J. B. Atherton, King street, on Monday night, September 13, 1897. F. C. ATHERTON, At Castle & Cooke's.

TO LET.

To be let with the fixtures, therein the portion of the Waverley Block on Bethel street now occupied by Ehlers & Co. Apply to HENRY WATERHOUSE.

Opera House.

H. M. S. COMUS

Minstrel Troupe!

SATURDAY EVENING, SEPT. 25

AT 8 O'CLOCK.

Lots of Fun

Net proceeds to be equally divided between Hawaiian Relief Society and British Benevolent Society.

POPULAR PRICES.

Tickets now on sale at Wall, Nichols Company.

Just Arrived!

New line of Goods, including

HOMESPUN, BLACK CREPON, LATEST IN BLACK FIGURED MOHAIRS, LADIES' SHIRT WAISTS, DIMITIES, LAWNS, LACES, TIES, ETC., ETC.

Ladies' Ox Blood hose—newest Shade.

J. J. EGAN,

Fort Street, HONOLULU

NONE BETTER MADE.

HOLLISTER & CO.

Have been appointed SOLE AGENTS for the following popular brands of CIGARETTES:

"Imperiales,"

"Sports," AND

"Sultans,"

Manufactured by

"The John Bollman Co."

These Cigarettes are hand made and mainly composed of TURKISH TOBACCO wrapped in Flais Paper.

Keep Cool!

IN HOT WEATHER

there is nothing that is so refreshing and delicious as a glass of soda. Soda to be good, must be made right. Great pains have to be taken; you cannot skimp; you've got to use pure, wholesome materials.

Fruit flavors, the juice of ripe fresh fruit, are the kind we use at our fountain. We leave you to decide whether the soda is good or not. So far, about ten out of every ten keep drinking it after once sampling.

Try our new GINGER ALE, made from real ginger root. This is only a sample of what pure ingredients will produce. We have ice cream every day. Plenty of chairs; don't hurry.

Hobron Drug Co.

King & Fort.

HENRY WATERHOUSE, ARTHUR B. WOOD, HENRY WATERHOUSE, JR.

HENRY WATERHOUSE & CO.

Insurance Agents,

Plantation Agents,

Commission and General Business Agents.

We give careful attention to all business placed in our hands.

HENRY WATERHOUSE & CO.

JOIN THE Standard Dictionary CLUB.

WALL, NICHOLS CO. Proprietors.

Greatest Amount of Knowledge For the Least Money.

Only \$1 a Week,

and you soon become the Owner of This Great Work.

THE STANDARD DICTIONARY Has No Real Competitor.

247 Editors, 301,865 Vocabulary Terms, 5000 Illustrations, 2208 Quarto Pages.

Books on exhibition and further information at

Wall, Nichols Co.

N. B.—Our solicitor, Mr. H. E. Kelsey, will soon call on you with prospectus.

H. W. SCHMIDT & SONS

Offer NEW GOODS just received per Australia:

New Prints, New Dress Goods, New Gingham, Silk Ribbons, Feather Stitch Braids, Quilts, Suitings, Lace Curtains.

—ALSO—

Balbriggan Undershirts, Wool Sweaters, Vests Etc

NEW BARGAIN TABLES EVERY WEEK.

H. W. SCHMIDT & SONS

VON HOLT BLOCK, King Street.

A Smooth Article

Always attracts the attention of the general public.

Every Man, Woman, and Child

enjoys a good, refreshing bath, especially with soft

Bath Sponges.

Many prefer a sponge to a cloth for toilet use, and to those we can say that our

Toilet,

as well as our

Bath Sponges

just fill the wish and perform their work in a most satisfactory manner.

BENSON, SMITH & CO.,

Fort Street, Honolulu.

A. V. GEAR,

LIFE AND FIRE INSURANCE AGENT.

AGENT FOR

The Germania Life Insurance Company of New York.

The Greenwich Fire Insurance Company of New York.

210 KING STREET. Tel. No. 562

REAL ESTATE

BROKERAGE, INSURANCE, NOTARY PUBLIC,

C. D. CHASE,

Safe Deposit Building,

406 FORT ST. Telephone 184

WANTED.

A nicely furnished house for a few months for a very desirable tenant.

I have applications for several small furnished and unfurnished cottages.

If you have one for rent kindly let me know and I will find you a tenant.

C. D. CHASE,

SAFE DEPOSIT BUILDING,

406 Fort Street.

BICYCLES FOR LADIES,

BICYCLES FOR GENTLEMEN,

BICYCLES FOR CHILDREN,

BICYCLES FOR SCORCHERS.

AND YOU WON'T HAVE TO COME HOME IN THIS WAY IF YOU RIDE ONE OF OUR BICYCLES.

BICYCLES FOR SALE

AND

BICYCLES FOR HIRE

AT

Hawaiian Cycle & Man'g. Co.

Opposite Lewers & Cooke's, 312 Fort St. Telephone 565.