

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

THE HAWAIIAN STAR.

The Hawaiian Star is the paper that goes into the homes of Honolulu—the circulation shows that.

VOL. IV.

HONOLULU, HAWAIIAN ISLANDS, TUESDAY EVENING, MAY 11, 1897.

No. 4270

Timely Topics.

MAY 7, 1897.

Tribune Bicycles.

Some people, it would seem, hardly realize that there may be as great a variety in the value of bicycles as in clocks or other articles where different grades of work are required. In building Tribunes we have the advantage of all the finest and most approved machinery. Tribune this year are finer and better than any previous year. The changes this year is in the size of the tubing to 1.8 inch in the upper frame. The crank fastening is secured more positively by the use of the small key instead of clamp screw.

The Fleet Columbus

made at Columbus, Ohio, is made at a factory which covers over two acres of floor space and is used for the manufacture of bicycles EXCLUSIVELY. Is a strictly high grade bicycle of flush joints re-inforced, cold drawn seamless tubing; main frame 1 1/4 inch, head 1 1/2 inch. There are other wheels of a common green color, but not the shade of the Columbus.

Wood handles bars and hygienic sager saddles. \$75.00 places this first class wheel with the reach of all Columbus Juveniles for boys and girls.

Stormer Bicycles

have won their fame through use; everywhere guaranteed; mechanical construction perfect; substance and finish the best science can produce. Price \$75.00.

B. and H. Specials.

When you find a wheel that will stand the severe strain that renting out gives it you may know you have an excellent wheel. Price \$60.00.

HAWAIIAN HARDWARE CO. Fort St., opp. Spreckles' Bank.

NEW EUROPEAN GOODS!

Full Line Linen Damask and Table Napkins from \$1.25 per dozen up.

Ladies' and Children's English Black Hose (Fast Colors Sanitary Dye)

These Goods are in Plain, Ribbed, Balbriggan and Lace Patterns and are guaranteed first-class.

Navy Blue Coating and Waterproof Serges, 45-inch Pillow Linen (All Qualities)

Damask & Turkish Towels Bath Blankets

Swiss Muslins, French Confection, Batiste, Plain Black and Figured Mohair.

These goods are newly imported from Europe and are guaranteed to be the very finest on the market both in finish and quality. The prices are sure to suit you.

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

Oyster Cocktails and STRAWBERRIES AND CREAM

ELITE ICE CREAM PARTLORS

SOME RUMORED CHANGES

RUMOR SAYS THAT JUDGE CARTER WILL RESIGN.

The Judge Will Not Admit That It is a Fact.—Minister Shimamura Calls— Council of State to Meet.

There is a well defined rumor afloat that some important changes are to occur shortly in official circles. This same rumor has it that Circuit Judge Alfred W. Carter will retire from the bench, and that he will form a law partnership with a well known attorney. That Deputy Attorney General Dole will be advanced to the vacant judgeship and that Antonio Rosa will succeed Mr. Dole.

Judge Carter was rather non-committal this noon when asked regarding his intention to resign. He stated positively that he would go into no law partnership. He had not handed in his resignation. He did not know whether he would or not.

Antonio Rosa had heard that he was slated to be Attorney General Smith's first assistant, but he did not get his information from the authorities. None of the Ministers would admit that such a change was contemplated. It may be all talk, and it may not be.

Japanese Minister Resident Shimamura visited the Foreign Office at 11 o'clock this morning. He presented to Minister Cooper the correspondence sent by the Japanese Foreign Office to this Government by Counsellor Akiyama on the Naniwa, and touching upon the cases of the rejected Japanese immigrants.

Acting Minister of Finance Cooper held a rather lengthy conference late yesterday afternoon with William G. Irwin, F. M. Swanzy, J. F. Hackfeld and P. C. Jones, comprising the committee, chosen at a meeting of the merchants on Saturday, to enter a protest against the enforcement of Schedule E in the tax laws. After the discussion of the objectionable clause, Minister Cooper promised the committee that he would lay the protest of the merchants before the next Cabinet meeting. The Cabinet will decide what action shall be taken in the matter.

The President has issued a call for a meeting of the Council of State tomorrow afternoon at 2 o'clock. The purpose of the meeting will be to consider a number of applications for pardons, none of which are very important.

CENTRAL UNION MEETINGS. At the Wednesday evening prayer meeting the topic will be "Serving Our Generation."

The executive committee of the Sunday school will meet the same evening.

The Christian Workers' prayer meeting will take place in the Y. M. C. A. hall Friday afternoon. The Palama Chapel prayer meeting on Friday evening.

REGIMENTAL DRILL. There will be a full Regimental drill of the National Guard of Hawaii on Thursday evening. Lieut.-Col. Fisher will be in command. The drill is chiefly for the purpose of securing a large turnout on Decoration Day, when the sailors from the Philadelphia and Marion will parade.

New Process Gasolene Stoves, Sturdevants.

FULL MOON. The moonlight nights are best enjoyed on a wheel. New wheels for rent by the hour, day, week or month. Pacific Cycle & Manufacturing Co., Love Building. Telephone, 323.

The Best Typewriter.

It has proven to the satisfaction of the business world that the PEERLESS is the best Typewriter on the market. Why?

Primarily because it never gets out of order, leaving correspondence in a chaotic condition on the busiest day, and among many other reasons, because of its lightness of touch and quick response to the keys, its lightning paper release, its arrangement for doing tabulated work and for sundry matters of convenience which we will be pleased to show and explain if you will call.

HAWAIIAN CYCLE & MFG. CO. Agents, 312 Fort street. Telephone No. 565.

SAILORS PREFER PRISON

OUTCOME OF MUTINY ON THE MOKOLII.

Five of the Crew Steadfastly Refuse to Return to Work Under Mate Kapala.

Six of the native sailors on the steamer Mokolii, who refused duty yesterday morning, were arrested last night on charges of violating the labor contract law. This morning five of them, who refused to return to the vessel, were committed to jail at hard labor by Police Judge De la Vergne until they are willing to resume their work on the steamer and fulfill their contract. The sixth admitted that he was in the wrong and was permitted to return to the vessel.

When placed on the witness stand this morning, the sailors, each in turn, complained that they did not like the mate of the Mokolii, Kapala. Some of them refused to give any reason, while others said they had been ill-treated by Kapala. When pressed to give some specific instance when they were ill-treated, the sailors refused to talk. They admitted to the president of the company they had said nothing of ill-treatment.

Judge De la Vergne found no merit in the complaint of the sailors. He found them all guilty of having violated the contract labor law, and gave each the alternative of returning to the vessel or remaining in jail, at hard labor, until they were willing to return to their position. One after another, five of the burly fellows, replied that they would never return to the Mokolii while Mate Kapala was in her. All were then committed.

So far as the investigations of the steamship company go, the grievance of the sailors seems to have been purely imaginary, as there has never been any trouble aboard between the mate and the men. Those who read between the lines believe that there was merely a conspiracy between the sailors to oust the mate and secure his place for one of their own number that they might have an easier time.

A NEAT GIFT.

Manager J. T. Moir of the Honoumuli plantation has been presented with a painting of Waikiki by moonlight by E. H. Scovill, who came to Honolulu recently from Hilo. The painting is large and gives an accurate picture of the beach with several canoes on the water. There is a fine combination of light and shade.

MAUNA LOA ARRIVES.

Pleasant and Speedy Round Trip.

The Mauna Loa arrived from Hawaii and Maui ports soon after noon, after the smoothest and pleasantest voyage of the year. The new thrust bearing, designed and adjusted by Chief Engineer Keech when she was last in port, has proved a success in every way. The engines can now be opened out to their best speed, and on the voyage just completed the big steamer made many record runs between ports. Had it not been for an additional call or two, the prospects are that the Mauna Loa would have reached the home port this morning in record time.

The cargo of the Mauna Loa was: 5,871 bags of sugar, 77 bags of awa, 83 bags of coffee, 28 head of cattle and 9 bundles of hides. Following is a list of her passengers:

A. M. Erskine, Dr. A. McWayne, C. F. Day, Rev. O. P. Emerson, E. Broumaghin and wife, Mrs. C. L. Hopkins, Miss M. R. Hopkins, Miss C. K. Bush, T. Rockford, J. Keane, S. F. Chillingworth, Mrs. J. E. Bush and children, Mrs. J. Frerira, Jr., and 70 on deck.

NEW CORPS OF OFFICERS.

Charles Crane was made President of the Honolulu Amateur Athletic Club last evening. Other officers chosen were: George Angus, Vice President; D. F. Thrum, Treasurer; Directors, E. B. Berger, Thomas King, D. K. Unawna; H. E. Giles, Captain bicycle team; D. Unawna, Captain of track team.

A road race will probably be arranged for the latter part of this month. The big relay race is scheduled for the Fourth of July.

GOOD TABLE BOARD.

The Sailors' Home Restaurant furnishes chicken dinners on Wednesdays and Sundays. An excellent table is provided at all times.

Repair Kits, Sturdevants.

PORTUGUESE BUY A RELIC

STORY OF AN OLD BURGLARY REVIVED.

Safe That Was Once Robbed of \$800 in Gold Coin—At Custom House Sale Yesterday—Society Pick Up a Curio.

The Portuguese Mutual Benefit Society of Honolulu had carried to its meeting hall today a large iron safe which has a romance connected with it that is very interesting indeed. The safe was purchased by the President of the society at an auction sale at Morgan's for the small sum of \$35. There was no demand for the safe and the auctioneer congratulated himself upon securing the sum he did.

The safe was in the government service in the fifties during the reign of Kamehameha the Fourth. It was used to store the Custom House revenues and has held many thousands of dollars within its doors. On the evening of March 28, 1858, burglars entered the old Custom House, where the safe was stationed, and took from the drawers some \$8573, nearly all of which was offered for any information that would lead to the detection of the guilty persons. They have never been discovered.

Warren W. Goodale, who died recently in Honolulu, while on his way from P. C. Jones' residence to board a Nuuanu street car, was Collector General of Customs at the time. He was obliged to make good the loss to the Kingdom.

A good many of the old-timers remember the incident quite distinctly, but they have forgotten the details. Professor Alexander's history gives very little information regarding the robbery. One pioneer said today that the thief had taken the key from Mr. Goodale's trousers while he was sleeping, stolen the money, and then returned the key.

The safe is a large, bulky affair of the plainest design. When it was in the service of the Kingdom a combination key was all that was required to open it. After the robbery a bar and bolt was added, which improvement is on the safe to this day.

A safe of somewhat similar construction is in use at the Board of Education, but money is not kept in it.

AMERICAN SEAMEN.

Successful Shore Drill Held This Morning.

A battalion of seamen, consisting of six companies—300 men—from aboard the Philadelphia and Marion, were ashore this morning at 8 o'clock. A quick march was made out King street to the new baseball grounds, in Makiki, where an exhibition of physical drill, with arms, to the music of the Admiral's band, took place. The movements consisted of overhead, outward, downward and see-saw motions, and were done with prompt execution, making the sight a very pretty one, indeed.

On the return, the battalion came to a halt at Kawaliaho Church well, where the men scaled the high wall several times. Some of the men had never seen such a maneuver before, much less having gone through it, and as a result, were awkward and clumsy in their movements. The quickest time in which the battalion went over the wall was a minute and a fifth.

MAHUKONA SHIPPING.

The John G. North, Rasmussen master, sailed from Honouliuli for San Francisco on the 5th inst., with 566 1/2 tons sugar, valued at \$33,762.92; Theo. H. Davies & Co., Ltd., shippers and agents.

The brigantine Consuelo, Jacobsen master, arrived at Mahukona on the 5th inst., 14 1/2 days from San Francisco, with general cargo to Hawaii Railway Company, Limited.

WINSTON GETS A VERDICT.

The jury in Judge Carter's court returned a verdict of \$3,297.30 for the plaintiff in the case of E. C. Winston against the Hawaiian Pork and Packing Company.

Judge Carter today granted an absolute divorce to Henry C. Adams from his wife, Lucy Adams.

The case of Kanoli against G. E. Maioipahia is now before Judge Carter. Hawaiian jury. W. R. Castle, for plaintiff; Magoon & Edings for defendants.

The \$10,000 breach-of-promise suit of Charlotte Boyd against Gandall was before Judge Perry all day.

ANOTHER FINE STEAMER

WILDER S. S. CO. TO BUILD A NEW STEEL VESSEL.

A Sister Ship of the Helene, to Replace the Likelike, Will be Ordered at Once.

The lost steamer Likelike is to be replaced with a fine steel vessel, similar in build to the Helene, and about the same size. The directors of the Wilder Steamship Company, at a meeting yesterday afternoon, decided to build, and authorized President Wight to place the order for the vessel at the earliest possible date. President Wight will leave for San Francisco on the steamship Belgic next Friday, and will probably let the contract for the new boat to the Union Iron Works, builders of the Helene.

Work on the new steamer will have to be pushed, in order that she may be ready by the opening of the sugar season next winter. Had the Likelike been lost a month earlier the business of the company would have been seriously affected, for it required every foot of carrying space in the Wilder fleet to move the sugar when the season was at its highest. As the latest estimates place next year's crop at 10,000 tons more than this year, the necessity of a steamer to take the place of the Likelike at once became apparent.

The decision of the company to build a high-class steel vessel speaks well for its enterprise, and shows a lasting faith in the future of the Islands. The Helene has come fully up to the expectations of her builders, as the style of vessel best adapted to the inter-island trade, and it did not require much discussion for the directors to arrive at the conclusion that such another vessel would be the best investment. As no time is to be lost, the vessel was ordered forthwith, and President Wight was vested with full authority to place the order.

The Helene is, perhaps the finest of the island steamers. She was built by the Union Iron Works last year, at a cost of about \$100,000 and was put into commission only last March. She is 175 feet in length, 30 feet beam and 14 feet, 10 1/2 inches deep, and is fitted up for the best class of passenger traffic, as well as a big freight carrier. On her trial trip, the Helene reeled off 12 knots, with her engines making from 140 to 145 revolutions. The new steamer is to be about the same size and style, with a few improvements that have suggested themselves since the Helene has been in commission. It is believed that she will not only take the place of the Likelike, but will be large enough to handle the additional crop expected next year.

President Wight said this morning that he would leave for the Coast on the Belgic next Friday to place the order. He will go clothed with full authority to make the contract, and will probably place the order with the Union Iron Works, as that concern gave the best of satisfaction on the Helene.

SURF RIDING.

One of the few interesting, and at the same time exciting, pleasures always sought by strangers is that of surf riding. By the formation of the Hui Pakaka Nalu, at Waikiki, opportunities are now offered the public in general this much-sought sport, independent of friends, who formerly were needed. The men in charge of the native canoes are experts, and no danger is attached to the pastime. See advertisement on page 3 for details.

CHORAL CONCERT.

The present indications are that the popular concert given by the Honolulu Choral Society this evening at the Opera House will be very largely attended. An excellent program has been carefully arranged by the committee. A good rehearsal was held last evening.

SCHOOL REOPENED.

Miss M. J. Coursen's school on Vineyard street has been opened. Adjustable shades and Venetian doors have been put in and the schoolrooms made much more habitable. Complete renovation will be made during the vacation.

NEW GOODS.

New shirt waists, latest style kid gloves, new organdies, new lawns, latest novelties in millinery just arrived by the steamer Australia for N. S. Sachs.

THE RACQUET WELDERS

A CORRECT LIST OF THE CONTESTS GIVEN.

Opening of the Second Annual Tournament Tomorrow Afternoon—Brilliant Games Expected on the Courts

The second annual tennis tournament will open tomorrow afternoon and will continue throughout the week. There is a possibility that the finals will be played one week from Saturday. A brief meeting of the Hawaiian Tennis Association was held yesterday afternoon in Ripley & Dickey's offices. It was decided to adopt the rules of the American Lawn Tennis Association. Under these rules Walter Dillingham of the Pacific Tennis Club, champion of last year's tournament, will not enter the preliminaries, he holding out to try conclusions with the winner of the general tournament.

The entries closed yesterday afternoon. There are eighteen players entered from the Pacific, ten from the Beretania, seven from the Valley, three from the Kamehameha, and two from the Punahou Clubs. Mrs. Hugh Gunn, Miss Maud Millard and Miss Sadie Carter have entered the ladies' singles.

The single drawings to be played on the "P," "B," "V," representing the Pacific, Beretania and Valley Tennis Club courts, are as follows:

- PRELIMINARIES.
1. V. A. E. Nichols vs. S. P. French.
 2. B. E. H. Wodehouse vs. A. St. M. Mackintosh.
 3. P. Donald Ross vs. W. B. Godfrey.
 4. P. C. H. Atherton vs. D. H. Hitchcock.
 5. B. D. Shanks vs. C. H. W. Norton.
 6. V. G. Waterhouse vs. Geo. C. Potter.

- FIRST ROUND.
1. P. G. S. Mumford vs. E. R. Adams.
 2. V. F. Atkins vs. J. Waterhouse.
 3. P. R. F. Woodward vs. W. R. Osh.
 4. P. Sam Woods vs. E. R. Cunha.
 5. B. E. F. Beardmore vs. H. Waterhouse, Jr.

- LADIES' SINGLES.
1. I. K. Kalaniauale vs. G. P. Wilder.
 2. E. A. Mott-Smith vs. winner of 1.
 3. Winner of No. 2 vs. winner of No. 3.
 4. Winner of No. 4 vs. winner of No. 5.
 5. Winner of No. 6 vs. C. W. Dickey.

- DOUBLES—FIRST ROUND.
1. Mott-Smith and Beardmore; Roth and Cunha.
 2. Babbitt and French; Wight and Dillingham.
 3. V. A. Mackintosh and Kalaniauale; G. P. Wilder and Norton.
 4. B. Shanks and Ross; Waterhouse and Coney.
 5. B. Wall and Atherton; Dickey and Adams.
 6. V. Nichols and Howard; J. Waterhouse and Carter.
 7. V. G. Waterhouse and Atkins; Hyde and Godfrey.
 8. W. Wodehouse and Woods; S. G. Wilder and Hitchcock.

Greater bargains than ever will be offered at L. B. Kerr's clearance sale tomorrow, last year's stock of dress goods will be cleared at a very price. Remember the sale ends this week.

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

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

A pure Grape Cream of Tartar 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.

10 Years the Standard. LEWIS & CO., Agents, Honolulu, H. I.

Pacific Mail Steamship Co. AND THE Occidental Oriental Steamship Co. For Yokohama, Hongkong, Kobe, Nagasaki, and Shanghai.

Table with columns for destination (e.g., City of Peking, Doric, Belgic) and dates (1897).

Table for SAN FRANCISCO with columns for destination (e.g., Fe'gie, Peru, Coptic) and dates (1897).

Table titled 'Rates of Passage as follows' with columns for Cabin, round trip, and months.

For Freight and Passage apply to H. Hackfeld & Co., AGENTS.

OCEANIC STEAMSHIP CO. TIME TABLE. LOCAL LINE S. S. AUSTRALIA

THROUGH LINE From San Francisco From Sydney for for Sydney. San Francisco

W. G. IRWIN & CO., Ltd. Wm. G. Irwin - President and Manager Claus Spreckels, - Vice President

We bring business To Advertisers by making every dollar TELL.

OAHU RAILWAY AND LAND CO'S TIME TABLE

Table with columns for destination (e.g., Leave Honolulu, Leave Ewa Mill) and times.

Oceanic Steamship Co. Australian Mail Service. For Sydney and Auckland.

For San Francisco: The New and Fine A1 Steel Steamship MARIPOSA

Architects HOWARD. TRAIN 314 1/2 FORT ST. Telephone 989.

LEWERS & COOKE, LUMBER, BUILDERS' HARDWARE, DOORS, SASH, BLINDS, PAINTS, OILS, GLASS, WALL PAPER, MATTING, CORRUGATED IRON, LIME, CEMENT, ETC.

H. MAY & CO. Wholesale and Retail GROCERS 98 Fort Street. Both Telephones 22. P. O. Box 47

Hawaiian Electric Company. The cleanest, brightest safest and really, in the long run, the cheapest and best light for use in the family residence.

TURN ON THE X-RAYS. This is an age of light. In utter defiance of the mossy old theories we now photograph the coins inside of a pocketbook and the bones in living bodies.

Boys' and Men's Shirts. We take pleasure in announcing that with the last Australia we have received our full line of MEN'S, BOYS' and CHILDREN'S Washable Suits.

The Kash I. Livingston Manager 9 Hotel Street, Waverley Block SHIRTS MADE TO ORDER.

The City of Hamburg is a feature of our store and "makes one hungry." There the daintiest delicacies of the world are temptingly displayed.

LEWIS & CO., EPICUREAN CATERERS. Telephone 240. H. HACKFELD & CO. GENERAL COMMISSION MERCHANTS. AGENTS PACIFIC MAIL S. S. CO., OCCIDENTAL & ORIENTAL S. S. CO. Queen St., Honolulu, H. I.

Use These Columns for crutches; you will be surprised at the strides lame business will take For sale at the STAR Office—it shines for you.

ALL ALONG THE DOCKS BY AUTHORITY. THE SCHOONER ROBERT LEWERS ARRIVES. The Belgic Expected from the Orient on Friday—Gossip of the Day on the Water Front.

The W. G. Irwin is discharging freight at Brewer's wharf. The S. N. Castle has hauled alongside the Inter-Island wharf, and is taking on sugar.

The American barkentine Irmgard, Capt. Schmidt, arrived yesterday morning from the Golden Gate with 700 tons of general cargo.

The Eleu went half way across the channel yesterday afternoon to get the R. P. Rithet, which was all but becalmed there.

ARRIVALS Tuesday, May 11. Am sch Robert Lewers, Goodman, 16 days from San Francisco.

DEPARTURES Tuesday, May 11. Am sch William Bowden, Fjensen, for San Francisco.

It's No Trouble to Decide Which when you're to choose between Gares' Sausage and any other. Everybody knows about Gares'. Knows there's no other Sausage made that has Gares' rich delicious flavor.

REGISTRATION NOTICE. The following changes in the sessions of the Board of Registration are hereby announced: The Board will sit at Ewa Court House, Wednesday, May 12th, from 1 to 8 p. m.

NOTICE. Department of Finance, Honolulu, H. I., May 10, 1897. Holders of Hawaiian Government Bonds of the following dates and denominations are hereby notified that on and after maturity of the next coupon, during the months of June and July of 1897, interest will cease.

Stock A, Bond No. 293, dated Jan. 27, 1883, for \$1000. Stock A, Bond No. 396, dated Jan. 27, 1883, for \$1000.

SALE OF LEASE OF GOVERNMENT LOT SITUATE AT KAILUA, NORTH KONA, HAWAII. On Tuesday, June 8th, 1897, at 12 o'clock noon, at the front entrance of the Executive Building, will be sold at public auction the Lease of the premises known as Kamakahonu, near the sea beach, lately occupied by Miss Anna Paris, situate at Kailua, North Kona, Hawaii, and containing an area of 7.10 of an acre, a little more or less.

IRRIGATION NOTICE. Holders of water privileges, or those paying water rates, are hereby notified that the hours for irrigation purposes are from 6 to 8 o'clock a. m., and from 4 to 6 o'clock p. m.

It's No Trouble to Decide Which when you're to choose between Gares' Sausage and any other. Everybody knows about Gares'. Knows there's no other Sausage made that has Gares' rich delicious flavor.

CENTRAL MARKET, NUUANU STREET. Telephone 104.

AN INDUCEMENT We have just received a new line of Imported Crepe Shirts made by Sato, who, while not known here, is classed as an A1 shirt maker, and to introduce this make of shirt to the public we have placed the price within the reach of all—

85c. REGULAR \$1 VALUE. New Patterns, New Styles, New Colors. IWAKAMI Hotel Street, Robinson Block.

Ex S. S. China: LADIES' AND GENTS' SILK AND COTTON

KIMONOS CRAPE AND SILK Shirts SILK, PAPER AND BAMBOO SCREENS BAMBOO AND WILLOW BASKETS, FANCY CUPS AND SAUCERS, MATTING, Etc., Etc.

S. OZAKI, Waverley Block, Hotel St.

THIS IS THE TIME TO BUY WHAT YOU NEED IN Fine Dress Shirts, Fancy Dress Shirts, N.B. Working Shirts, Neckwear, Hosiery, Collars, Cuffs, Jewelry, Crepes, Silks, Kimonos, Handkerchiefs, Vases, Mattings, Fancy Articles. They all go at greatly reduced prices to clear them out. These are all new goods—up to date in every detail.

K. FURUYA, Robinson block, Hotel St. EX PERU. Yamotoya Shirts In Colors, High Collar. In Colors, Flat Collar. In White, Flat Collar. In White, without Collar.

Ladies' and Gent's Handkerchiefs New line Silk Goods. Japanese Fancy Colored and Plain Mattings.

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

CARRIAGE MANUFACTURERS. W. W. WRIGHT, Fort St., opposite Club Stables. PLUMBERS AND TIN-SMITHS, EMMELUTH & CO., 6 Nuuanu St. SALOONS, S. I. Shaw, Proprietor. MERCHANTS

Mountain Retreat Sanatorium. A quiet, homelike resort for invalids, tourists and those seeking rest and recreation. Baths, Electricity, Massage, etc. Rooms in Main Building or in Cottages. For further information, address Mountain Retreat Sanatorium, Box 432, Honolulu, H. I. Telephone 1057.

A. R. ROWAT, D. V. S. Office: Club Stables, 518 Fort Street. Personal attention given to every case. All cases promptly attended.

DR. C. B. HIGH, DENTIST. (Philadelphia Dental College.) Masonic Temple, Tel. 318.

A. C. WALL, D. D. S., DENTIST, LOVE BUILDING, FORT ST.

I. MORI, M. D. OFFICE, corner Fort and Kukui sts. RESIDENCE—Arlington Hotel. Hours: 7 to 8:30 a. m.; 4 to 8:30 p. m. Saturday and Sunday, 1 to 5 p. m. Telephone, 530.

M. S. GRINBAUM & CO. Limited. HONOLULU, H. I. Commission Merchants and Importers of General Merchandise. San Francisco Office, 215 Front St.

Equitable Life Assurance Society OF THE UNITED STATES, BRUCE CARTWRIGHT, General Manager for Hawaiian Islands.

M. PHILLIPS & CO. Wholesale Importers and Jobbers of AMERICAN & EUROPEAN DRY GOODS, Corner Fort and Queen Sts., Honolulu.

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

JOHN OUDERKIRK, CONTRACTOR AND BUILDER, Repairing and house moving attended to. Residence, Makiki street, near Wilder Avenue. Telephone 490.

JAS. F. MORGAN, No. 45 Queen Street, Auctioneer and Stock Broker. Special attention given to the handling of Real Estate, Stocks, Bonds.

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.

Castle & Cooke Importers. LIFE AND FIRE Insurance Agents. AGENTS FOR—NEW ENGLAND MUTUAL Life Insurance Co. OF BOSTON.

ETNA FIRE INSURANCE CO. OF HARTFORD, CONN.

Life Insurance Co. OF BOSTON.

ETNA FIRE INSURANCE CO. OF HARTFORD, CONN.

Dr. Miles' Nervine Restores Health. We are the most nervous people on earth, and without Dr. Miles' Restorative Nervine it would be impossible to go on much longer and rush and hustle and push as we do, without completely wearing ourselves out. If you are nervous, get Dr. Miles' Restorative Nervine, and if the first bottle fails to benefit, your money will be refunded. If in doubt as to symptoms, send for our free book on heart and nervous diseases. Address, Dr. Miles Medical Co., Elkhart, Ind.

ESTABLISHED 1858. BISHOP & CO., Bankers, TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS. Commercial and Traveler's Letters of Credit issued, available in all the principal cities of the world.

CLAUS SPRECKELS. Wm. G. IRWIN. Claus Spreckels & Co. BANKERS. HONOLULU. H. I. San Francisco Agents—The Nevada Bank of San Francisco.

DRAW EXCHANGE ON SAN FRANCISCO—The Nevada Bank of San Francisco. LONDON—The Union Bank of London, Ltd. NEW YORK—American Exchange National Bank. CHICAGO—Merchants National Bank. PARIS—Comp'toir National d'Escompte de Paris. BERLIN—Dresdner Bank. HONGKONG AND YOKOHAMA—Hongkong and Shanghai Banking Corporation. NEW ZEALAND AND AUSTRALIA—Bank of New Zealand. VICTORIA AND VANCOUVER—Bank of British North America.

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

English-American Underwriters, COMPOSED OF LONDON AND LANCASHIRE Fire Insurance Co. of Liverpool, Eng. (Stock Company, incor. 1861.) AND NORWALK Fire Insurance Co. of Norwalk, Conn. (Stock Company, incor. 1859.)

A Policy written by the above Company is doubly secure, as it represents two of the largest Fire Insurance Companies back of it.

Hawaiian Safe Deposit and Investment Company. Agents for the Hawaiian Islands.

THE YOKOHAMA SPECIE BANK LIMITED. Subscribed Capital—Yen 12,000,000. Paid Up Capital—Yen 4,500,000. Reserve Fund—Yen 4,150,000.

HEAD OFFICE, YOKOHAMA. BRANCHES AND AGENCIES: Kobe, London, Lyons, New York, San Francisco, Shanghai, Bombay, Hong Kong. Transact a General Banking and Exchange Business. Agency Yokohama Specie Bank. New Republic Building, Honolulu H. I.

C. BREWER & CO., LTD. Queen St., Honolulu, H. I.

AGENTS FOR Hawaiian Agricultural Co., Onomea Sugar Co., Honomu Sugar Co., Waiuku Sugar Co., Waihee Sugar Co., Makee Sugar Co., Haleakala Ranch Co., Kappapa Ranch. Planters' Line San Francisco Packets, Chas. Brewer & Co.'s Line of Boston Packets. Agents Boston Board of Underwriters, Agents Philadelphia Board of Underwriters.

LIST OF OFFICERS: P. C. JONES, President. Geo. H. ROBERTSON, Manager. E. F. BISHOP, Treas. and Secy. Col. W. F. ALLEN, Auditor. C. M. COOKS, Directors. H. WATERHOUSE, Directors. Geo. R. CARTER, Directors.

Ghas. J. Faneuf, Practical Horseshoer. Special attention paid to Horses Forging, interfering, Stumbling etc. 404 Alakea St. Tel. 975.

CONCERT TONIGHT. Honolulu Choral Society and Local Talent. The first Choral Society Concert will be given this evening at the Opera House. The curtain will rise at eight. This is the program: 1. Overture, Semiramide (Rossini), Orchestra. 2. Chorus Tannhauser (Wagner) Honolulu Choral Society and Orchestra. 3. Vocal Solo, The Troubadour, from Robin Hood, Mr. W. H. Hoogs. 4. Chorus, How Sweet the Moonlight (Leslie), Honolulu Choral Society and Orchestra. 5. Vocal Solo, Whisper and I Shall Hear, Mrs. E. D. Tenney, Violin Obligate by Mr. J. W. Yarnley. 6. Fantasia, Kaleidoscope (Thiele), Orchestra. INTERMISSION. 7. Overture, Nabucco (Verdi), Orchestra. 8. Vocal Solo, (a) If I knew; (b) Because I Love You, Dear, Mrs. R. D. Walbridge. 9. Chorus, Gipsy Life (Schuman), Honolulu Choral Society Orchestra. 10. Violin Solo, Spanish Dance (Rehfeld), Mr. B. L. Marx. 11. Cornet Solo, Love's Dream (Millars), Mr. Charles Kreuter. 12. Chorus, Bohemian Girl (Balfe), Hwaik Pono. Accompanists, Miss Hopper and Miss Clymer.

YOUNG MEN'S ASSOCIATION. General Meeting Last Evening and New Members Taken In. Six young men were added to the membership membership roll of the Young Men's Christian Association at a general monthly meeting last evening. Treasurer Willard G. Brown's report showed an income of \$288.58 for the month of April. All but \$18.23 of this amount had been expended. Some important amendments to the rules were proposed. It was decided, after considerable discussion, to defer action on this matter until the June meeting. General Secretary Coleman's report for the month's work was submitted. He spoke of matters connected with the various departments of the Association. The review of the first month's work in the new Association year is very encouraging. A bicycle team has been formed under the auspices of the Gymnasium Committee. Samuel Johnson, Thos. King and other speedy riders comprise the team.

THEY PLAY EUCHRE. The members of the Vice Versa Card Club spent a thoroughly enjoyable time at the Sorenson home on Nuuanu street last evening. Miss Carrie Afong won the lady's first prize, a silver handled bonnet brush. Charles Weight captured the gentleman's first trophy. It was a fine silver trimmed comb. Herbert Ewing, who lost more games than anybody, was presented with a silver mounted rabbit's foot, which will probably assist him in coming games. Those present were: Mrs. Avery of San Francisco; Miss Charlotte Collins of Oakland; the Misses Annie and Kulama Ward, Bessie and Carrie Afong, Allie Wall, Rita Schmidt, Lillian Paris, Charlotte Parmelee, Myra Angus; Messrs. George Kluegel, Harry Mist, George Angus, Charles Weight, Olaf Sorenson, Herbert Ewing, W. E. Arthur, and Alfred Wall.

EDDYSTONE. The island on which the Eddystone lighthouse stands lines nine miles off the Cornish coast, and is supposed to be the smallest inhabited island on the globe. At low water it is thirty feet in diameter; at high water the base is twenty-eight and three-quarters feet, completely covers it. It is inhabited by three persons. ARE YOU TIRED. All the time? This condition is a sure indication that your blood is not rich and nourishing as it ought to be and as it may be if you will take a few bottles of the great blood purifier Hood's Sarsaparilla. Thousands write that Hood's Sarsaparilla has cured them of that tired feeling by giving them rich, red blood. HOOD'S PILLS act easily and promptly on the liver and bowels. Cure sick headache. Hobron Drug Co., wholesale agents.

Public Opinion. Public opinion is the highest commendation, as is attested by the fact that the Pabst beer exceeded by 40 per cent the amount of beer sold by any similar institution in the world. This famous beer is on draught at the Royal, Pacific and Cosmopolitan saloons. 999 Bargains, Sturdevants. The merchant who appears in print but once is regarded with suspicion.

Hollister Drug Co. Cures while you Sleep. Whooping Cough, Asthma, Croup, Croup, Croup, Colds. Capsules which vaporized in the sick room will give immediate relief. Its capsules vaporize in the sick room, and are wonderful, as they prevent the spread of contagious diseases by acting as a powerful disinfectant, harmless to the youngest child. Sold by druggists. Valuable booklet free. HOLLISTER DRUG CO., HONOLULU, H. I. Agents.

Attention, Amateur Photographers! TO BE GIVEN AWAY IN 130 PRIZES. \$2,853.00. The Eastman Kodak Company have decided to award the above prizes to amateur photographers for the best Pictures and Lantern Slides made from their Transparent Film.

Something. All Kodakers are entitled to compete for the prizes. The Pictures will be exhibited and the competition will be decided in London.

Nothing. For further information call on us, and we shall be pleased to serve you.

HOLLISTER DRUG CO. SOLE AGENTS FOR EASTMAN KODAK COMPANY.

K. TANAKA Japanese Bamboo Store. Manufacturer of FANCY Bamboo Ware.

All Styles of Furniture and Bric a Brac. MADE TO ORDER. King Street, near Alakea.

Pacific Brass Foundry. STEAM AND GALVANIZED PIPE, ELBOWS, T-WAYS, GLOBE-VALVES, STEAM COCKS, and all other fittings for pipe on hand.

Honolulu Steam Rice Mill. Fresh milled Rice for sale in quantities to suit. J. A. HOPPER, Prop'r. Fort Street Honolulu.

Honest! Stylish! AND Handsome! Our new "VICTOR," In Russia, Vici Calf, and Patent Leather. AT \$4.00, \$5.00, AND \$6.50. THE NEATEST AND MOST PRACTICAL SHOE YET OUT. M'INERNY'S SHOE STORE.

Remingtons To the Front! "A wheel is known by the company that makes it." The very name "Remington" associated with a bicycle is in itself a sufficient guaranty, for that name has always been a synonym for "best" in the steel manufacturing world. Eighty years of mechanical experience is back of Remington wheels—you cannot possibly make a mistake in buying one. Always pleased to have you call and examine the '97 models—whether you wish to buy or not. Liberal option of any color enamel—any saddle—any tire. We have all parts of the new machines here, and our repair shop is one of the largest in Honolulu, so that no accident to our wheels need deprive the owner of its use for more than a few hours. The "shop" is in charge of experts thoroughly skilled in the construction of bicycles, thus insuring the best and most rapid repair service in Honolulu.

PACIFIC CYCLE & MANUFACTURING CO., LTD. T. V. KING. J. T. LUND. 532 FORT STREET, HONOLULU.

Choice Havana Cigars. JUST RECEIVED FROM THE FACTORIES: La Intimidad, La Esponola, La Africana, Henry Clay & Bock & Co.

Hollister & Co., TOBACCONISTS. CORNER FORT AND MERCHANT STREETS, HONOLULU, H. I.

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.

WING WO CHAN & CO., NUUANU STREET, BELOW KING, STREET, HONOLULU.

Honolulu Iron Works. EDWARD R. ADAMS, importer of Oregon Flour, Bran, Barley, Middlings. TELEPHONE 184.

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.

Flour, Bran, Barley, Middlings. TELEPHONE 184.

The Hawaiian Star.
(Daily and Weekly.)

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

A. T. ATKINSON Editor
FRANK L. HOOGS Business Mgr.
C. L. CLEMENT..... Advertising Dep't.

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

WEEKLY SUBSCRIPTION RATES:
Local Subscribers, Per Annum.. \$4.00
Foreign Subscribers, " .. \$5.00
strictly in Advance.

Advertising Rates made known on application at the Business Office.

TUESDAY, MAY 11, 1897.

TRAM FRANCHISE.

The tram system of the city is eminently unsatisfactory. The cars are run up on the plan of the public be-
hanged. The employees, from the head to the foot, seem to have modeled themselves upon the character of the young ladies in the refreshment room at Mugby Junction, as portrayed by Charles Dickens. It will be remembered that the main object of those haughty damsels was to do as little for the convenience of the public as they could, and as much for their inconvenience as possible. When the dragon at the head of this amiable coterie visited France and returned with the news that there the wishes of the traveling public were listened to and their tastes catered for, the select band of young ladies at the Junction fainted, one and all, at the recital. The tram line management of this city must be in direct descent from the Mugby Junction damsels.

This is a long suffering community. It jogs along uncomplainingly under the minor evils. When its female section wears dainty dresses and these are dirt stained because the cars have not had their six-monthly wash, it merely smiles a sickly smile. When the doors won't shut and the rain beats in, or the dust sweeps through, it is merely regarded as a triumph of construction on the part of the car builders and a marvel of scientific acumen to have discovered the cars when constructed. When the cars are too late or too early at the various points on the route, it merely gives a pleasing spice to life. Shall I miss the car because it is ahead of time, or shall I have to wait in the broiling sun for ten minutes or so because the mules prefer walking exercise, gives that charming uncertainty which lends variety to existence and lifts it above the dull, dead level of uniformity that we should otherwise have to endure.

All this the community can stand. But when it comes to the consideration of the safety of the passengers, it is time to call the attention of the Minister of the Interior to the franchise under which the cars are run, and to ask whether its provisions have not been violated. The fact that the cars are unsafe has been frequently pointed out by the Press of this city. The brakes work upon one chain instead of upon two separate chains. The consequence is if anything goes wrong with the forward brake, the brake at the back of the car also becomes useless and the car can dash along at its own sweet will.

Twice, recently, there has been an accident on the Nuuanu Valley road, caused by the brake giving way and the car flying off in a wild career, which brought up against Waterhouse's concrete pillars, smashing the car. Fortunately, on each occasion, there were only a few passengers in the car. On Sunday, when the accident occurred, there was only one man in, and he was active enough to jump off. But had that car been full ladies and children, there would have been no chance of jumping off and when the crash came there would have been broken limbs, cuts, bruises, and very likely death. Such an accident may happen any time. It only requires a little conversation with the drivers to learn something of the condition of the brakes. Throughout, the cars their condition is very unsatisfactory and in many cases dangerous.

Section 6, Sub-section 6, of the franchise, reads: "That the cars must be of the most improved construction for the comfort and convenience and safety of passengers. The Minister of the Interior is requested to look over the passage and then call, Mr. Payne's attention to it. We have neither comfort, convenience nor safety.

CABLE.

There is every reason to hope that the cable matter will come up before Congress at its regular session and that within a year and a half we may at last lose our isolated position and become linked to the world, throbbing with its pulses and in touch with its

great events, commercial and political.

From all that can be learned Mr. Schrymser and his Company intend to make a vigorous campaign for a subsidy from the United States Government. The cable purely to the Hawaiian islands hangs upon the laying of the cable from here to Japan, and perhaps to Australia. Though no exclusive franchise may be asked from San Francisco to the islands, it will undoubtedly be asked for, for the other part of the route. Money for the laying of the cable is forthcoming, and the subsidy will be used as a reserve fund. Laying a cable, at such great depths as the floor of the Pacific present, is in a great measure experimental, and the company undertaking the work must be prepared to meet and overcome difficulties which cannot be foreseen at present.

What other Richmonds may be in the field is not known yet. Colonel Spalding has large financial resources and has been anxious in the past to push this enterprise through. He may yet come forward with some new scheme. To us on the islands it is a case of "we care not whence it comes, but let us have a cable." The Government is untrammelled and ready to act with any one.

The matter of Schedule E will be laid before the Advisory Council at a very early date. This is most necessary in view of the fact that appeals must be in before May 15. This is an instance of not looking after legislation while the Legislature is in session. Much friction might be avoided if the full bearing of laws could be clearly understood before they come into operation. There are two or three points advanced by the merchants which will require careful ruling upon. It should always be remembered that one of the most important rules in levying taxation, is to get the greatest amount of money with the least possible friction, and that the latter part of the rule should have the greatest weight.

The information that a base ball match can be played on the floor of No. 3 reservoir up Nuuanu Valley is not very satisfactory intelligence for those who depend upon the valley for their water supply. Unless rain comes soon a considerable portion of the city will suffer. There are regular cycles of drought in the Pacific, and it looks very much as if we had reached the point. Other parts of the Pacific are reported as suffering, so we must not consider ourselves as specially picked out. It is said to be some alleviation to suffer in company, but this gives small satisfaction to the farmer and the cattle raiser, after all. The news from the Kula of Maui is really disheartening. The land there is occupied by small farmers who are making a brave effort to get ahead. They have been doing well for some years, but are not well enough forward to stand a very serious set back.

"IT IS THE BEST ON EARTH," that is, what Edwards & Parker, merchants of Plains, Ga., say of Chamberlain's Pain Balm, for rheumatism, lame back, deep-seated and muscular pains. Sold by all dealers and druggists. Benson, Smith & Co., wholesale agents for the Hawaiian Islands.

Floral Decorations.

Mrs. AMY L. KING, announces that she is prepared to furnish Cut Flowers, Floral Pieces and Decorations at short notice. Tel. 394.

FOR SALE.

KEWALO LOTS.

I have for sale 33 choice Kewalo lots, situated on Queen, Kawaiahao, Ward and Cummins streets. These lots have an area of 50x100 feet each and are within half a mile of the post office. Water pipes are laid and streets graded. Prices, from \$250 to \$350, on easy payments.

For further particulars inquire at my office.

R. C. A. PETERSON.

413 Fort St., Bruce Waring & Co.

San Francisco & Yokohama Transportation Co.

The first Steamer of the above named line, the

Hakusan Maru,

will be due from

Kobe, Japan,

On or about April 30, and will have prompt dispatch for

San Francisco

For particulars inquire of
GEO. B. BOARDMAN, Agent.

All Styles and Sizes for Every Kind of Fuel. The Genuine All bear this Trade-Mark, Beware of Imitations.

There is None Superior.

Every Range and Cook Stove Warranted.

COME AND SEE our fine assortment of RANGES AND COOK STOVES. FOR QUALITY, DURABILITY AND BEAUTY THEY CANNOT BE SURPASSED. PRICES RANGING FROM \$10.00 to \$70.00.

CASTLE & COOKE, Ltd.

Household Supply Department.

Just Think A Bit!

The very latest, most elegant and stylish
SHOES
for a little money.

We do not say anything about our shoes or our price. We have 'em all.

When your shoes give you such comfort, fit and satisfaction, "just tell them where you got them."

THE MANUFACTURERS' SHOE COMPANY.

ONLY SHOE DEALERS.

FORT STREET, HONOLULU, H. I.

HERE IT IS!

The Mark of High Degree

found only on

Cleveland Bicycles

CLEVELAND AGENCY, H. E. WALKER, Mgr.

Masonic Temple Block.

LEADING LINES THAT MUST BE SOLD!

IN ORDER TO

Make Room for New Goods!

TO ARRIVE BY EARLY STEAMERS

WE SHALL CLEAR THEM OUT! IRRESPECTIVE OF COST!

Cotton Dress Goods, that we have been selling at 25c and 30c,	Now \$0.15
White Muslin Dress Goods, usual price 15c and 20c,	Now .08½
Wool Challies, our usual price 20c, 25c and 30c,	Now .15
All Silk Neckties, our usual price 25c and 35c each,	Now .12½
Men's Ready Made Suits, our usual price \$10.50	Now 7.50
All Wool Blankets, our usual price \$6.50 per pair,	Now 4.25
Ladies' Black Cotton Hose, our usual price \$3.00 per dozen,	Now 2.25

NOTE THE ADDRESS!

L. B. KERR'S,

QUEEN ST.,

HONOLULU, H. I.

Veronica. IT PAYS

Natures own spring medicine, guaranteed to be bottled as flowing from Natures Laboratory.

By its continuous use impurities of the blood are removed, the stomach and digestive organs are strengthened, the liver acts freely, and the skin and kidneys are kept in good working order.

Professor Hilgard

of the University of California, in his annual report for the year 1896, says:

"As a purgative, this water is very effective, and not painful in the least. It was a medicinal water used by the Indians. The composition of this water is very unusual, in fact the composition is very remarkable, as it contains nearly every chemical element of value to the human system, whether to become a part of the Membrane Secretions, the Blood or the Bones."

The name "Santa Barbara is known the United States over as a widely patronized health resort by invalids as well as those who feel the need of a change of air and diet. The Veronica Natural Mineral Water is bottled at Santa Barbara in its natural state, and if taken as directed the

Veronica Mineral Water Company, guarantee a positive relief and cure.

BENSON, SMITH & CO.,
Sole Agents.

Something New!!

J. M. Webb of the Golden Rule Bazaar has just received a new line of

Stationery, School Goods, Music, Novels, Typewriter Papers, Sewing Machines, Engraved Cards and Wedding Invitations a specialty.

Prices the Lowest in the City.

We have the agency for the **ROYAL SCROLL,** the most complete aid to the Study of the Bible, especially for the Young, that has ever been offered.

It contains 152 Illustrations in Colors, with complete Maps of Palestine made from recent and accurate surveys by the Palestine Exploration Fund of London.

Call and examine it. It is worth seeing even if you do not want to purchase.

J. M. WEBB,
316 Fort Street, Honolulu.

HAWAIIAN OPERA HOUSE

Grand Concert!

By the Honolulu Chorus Society, assisted by Local Talent on

Tuesday - Evening,
May 11th, at 8 P. M.

Reserved seats to any part of the House 25 cents; Gallery 10 cents. Box plan now open at Wall, Nichols & Co.

THE 'STAR'S' ELECTRIC PRINTING WORKS
McINERNEY BLOK.

IT PAYS

To tell a customer exactly what he's buying. If it's oats, he doesn't want to pay for dirt—that's cheap anywhere. Neither will he thank a firm for sending him old stock.

Surprise Oats

handled by us are always

Fresh and Clean

A telephone message or a letter gets you the same oats that a personal inspection would.

Galifornia Feed Co.

Telephone 121.

The most favorable soil for the growth of

BANANAS

is a wet but very deep soil, containing humas (soil constituent). Common salt or sea salt may be applied moderately if the soil does not contain it already.

Avoid use of stable manure or guano, as the ammonia works injuriously on the quality of the banana.

The best composition of artificial fertilizer to be applied is a mixture of

Kainit and Superphosphate

For further details address

HAWAIIAN FERTILIZING CO.

A. F. COOKE, Proprietor.
P. O. Box 136, Honolulu.
Correspondence solicited.

Newly Revised and Enlarged and Brought Down to the Present Date, Embodying the Statistics and Summaries Gathered by the last United States National Census.

THE People's Encyclopedia

Universal Knowledge

Numerous Appendixes invaluable for reference in all departments of Industrial Life, with the Pronunciation and Orthography conformed to Webster's International Dictionary.

EDITED BY **W. H. DE PUY, LL.D.**

ASSISTED BY **A Very Able Editorial Staff.**

One Hundred Special Contributors.

CONTAINING ALSO **Three Thousand Five Hundred Illustrations**

AND **Three Hundred Maps and Charts**

The latter delineating every portion of the known world. The work thus including a complete and indexed atlas of the globe.

Every Volume Mechanically Perfect
60,000 Topics, 8,000,000 Words, 8,500 Pages.

Styles and Prices of Bindings:
Fine Cloth, red edges.....\$27.00
Library Leather, marbled edges.. 33.00
Half Morocco, marbled edges.... 33.00

IN OAK CASES, \$1.00 extra.
Complete in six large volumes.
HAWAIIAN NEWS CO.,
Agents for Hawaiian Islands.
E. D. BRONSON & CO.,
Pacific Coast Agent,
933 Market Street, S. F.

Persistent advertising is absolutely necessary to success.

TO BE MARRIED.

The marriage of Miss Mary A. Girvin, daughter of Secretary James W. Girvin of the Chinese Bureau, to W. H. Rice, Jr., of Lihue, Kauai, will take place on June 8 at the Girvin home at Kapiolani and Girvin streets. Only the immediate friends of the family will be present. The couple will reside at Lihue.

LOSE THEIR NERVE.

The Brightest Scholars Sometimes Do the Worst at Examinations.

"There are some men who cannot stand examinations," commented one of the examining engineers of a great western railroad. "This road is very rigid in its examination of engineers, which perhaps is one of the reasons why it has had so few accidents. It aims to give good service as possible and succeeds so well that the people are not talking about legislating its rates way down."

"I know one of the best engineers in Chicago who four times failed to pass the simplest kind of an examination. The moment he came before us I saw how nervous the man was. We received applicants in a car especially devised for examining purposes, with a great deal of machinery in it and models which included everything about a locomotive and cars. I said to him, as I always do to applicants: 'Make yourself at home. We aren't going to hurt you. Make yourself entirely at home now and forget you're on your mettle.'"

"Forget it? Not he. He got everything mixed up and broke down completely. Several months after he came before us again. He was as nervous as ever and failed to pass his examination. After the trial was over I heard him talking to some of the other applicants and explaining things pertaining to the models. I listened and saw that this man was thoroughly posted. He had studied deeply into the subject, was logical, sound and extremely intelligent. He knew as much about the subject as I myself. Yet this man had hesitated and blundered, blundered and hesitated."

"Here," I said to him, "if you can't stand an examination, examine me."

"He did so, and I answered him incorrectly. He corrected me in as clear headed a manner in every instance as could be. You see, examination hour was over. He asked puzzling questions, which showed he was a fellow of brains. But as he had not passed the examination I could not give him employment. Now, however, I am glad to say he is one of our engineers and an excellent man. We have always found him quick, smart, reliable and steady. This only illustrates what school-teachers will tell you—that the brightest scholars often do the worst at the examinations, while the worst pupils frequently distinguish themselves upon such occasions."—Detroit Free Press.

A GORY OFFERING.

How Three Tails, a Sioux Indian, Sought to Reward His Benefactor.

It is of a member of the Sioux tribe that an official of the Northern Pacific railroad tells this story to the Washington correspondent of the New York Tribune: In the early days of the road he was engaged in surveying for it and, with his assistants, was encamped not far away from a tribe of the Indians, who were supposed to be friendly enough, but like most Indians, would bear watching. In dealing with them he found it always a wise plan to impress them with the fact that he was possessed of unusual powers, and when they visited his camp he would exhibit his prowess in various ways, do sleight of hand tricks, predict an eclipse, which was easy enough with an almanac at hand, and accomplish other wonderful things until they actually believed that he was endowed with supernatural power and could scare away devils.

One day a warrior of the tribe who was regarded as one of the bravest of the young men came to him and asked for a charm against a certain devil who occupied a pass in the Bad Lands, through which he would never let this warrior, Three Tails, go. Quite bravely Mr. X. gave him a piece of paper, with the desired charm written upon it, and the grateful Three Tails went his way. Some weeks afterward Mr. X., sitting at the door of his tent, which had been moved many miles westward, very homesick and lonely, was astonished to see Three Tails standing before him.

"Here," said this stalwart young brave, throwing a long line of scalps at his feet, all of them fresh and some of them still wet with blood. "Three Tails make paleface medicine man present. Paleface medicine man sent devil away; bring Three Tails luck."

"The sight of those scalps and the thought of where they came from made me deathly ill," said Mr. X., "but I had to refuse the scalps, diplomatically or get scalped myself. As it was, my friend Three Tails went off much disgruntled because I would not accept them, and I moved camp the next day."

A Counterfeit Expert.

A new counterfeit of the silver dollar, 1896 issue, was detected in the treasury in Boston lately. It is represented to be of good workmanship and to weigh and ring like a genuine coin. Eight or ten of them were found by Mr. Vassar, the coin expert, of whom the Boston Transcript says: "He has been in the treasury for some 30 years and has developed an extraordinary power of detecting counterfeit coin. Once he threw out a gold quarter eagle as counterfeit, and it was returned by the experts at Washington as genuine. Mr. Vassar paid for it out of his own pocket and sent it on to the mint, where it was found that it was a counterfeit, but of such extraordinary excellence that it puzzled the officials to know how Mr. Vassar could possibly have found it out."

Washington's Hand.

George Washington's hand was described as that of a giant. On the last occasion of General Lafayette's visit to this country he remarked to Mr. Custis when referring to a former visit:

"You were holding to a single finger of the good general's remarkable hand—the greatest feat you could perform at that time."

Washington was the champion jumper of his day. In one match he covered 21 feet 3 inches, easily beating all competitors.—Chicago Times-Herald.

Sturdevants' right prices.

BEST FOR WHEELMEN.

Careful wheelmen are never on the road without Reading's Russia Salve. It is the best thing extant for bruises, sprains and cuts. Sold by Hollister Drug Co.

SALMON CULTURE.

Mysterious Failure of the Effort to Stock the Atlantic Coast Streams.

An interesting review of salmon fish conditions in this country is made in a report of the United States fish commission on artificial propagation of salmon on the Pacific coast. The conclusion reached is that although nature evidently has designed that the quinnat salmon shall not take up its abode on the American shores of the Atlantic its breeding serves a legitimate and valuable purpose in maintaining the supply of its species in its native waters on the Pacific slope. This is made apparent by the enormous drafts on these fish by the canneries.

The report says the Battle Creek station of the California state commission may soon pass into the charge of the United States. This is the most extraordinary place for collecting quinnat salmon eggs known. It is said 20,000,000 salmon eggs can be taken on Battle creek in six weeks of a favorable year.

Salmon are on the increase in the Sacramento and Feather rivers. It was the intention of the California commission to increase the salmon on the Atlantic coast by restocking its depleted salmon rivers. A few millions of salmon eggs were safely transported to the Atlantic rivers no one doubted that salmon were going to become abundant again in the Atlantic rivers, and many believed that several southern rivers that had never had salmon in them before would now become prolific salmon streams. The result was a great surprise and disappointment. The eggs hatched out; the young fry grew rapidly and were observed to go down in vast numbers to the sea. What became of them will remain forever a mystery. Some thought they wandered to the far north, others that they strayed out into the ocean and were devoured by marine animals and larger fish. The report lays it down as no longer open to question that quinnat salmon, at least those that spawn a long distance from the ocean, never return to it alive again. They all die on their spawning grounds.—Washington Star.

How can Schilling's Best tea cost so little and be so good?

Easy. It is roasted every day in San Francisco—like fresh coffee and peanuts.

Other tea is roasted once a year in Japan, etc.—like stale coffee and stale peanuts.

A Schilling & Company
San Francisco

Towels, Sturdevants.

VALUES NOT TO BE BEATEN.

There are no better values to be found on the islands than at L. B. Kerr's. For bedspreads and curtains we lead the way. Likewise for hosiery, gloves and ribbons. These are positive facts. What are you going to do about it?

The advertiser whose advertisement appears today, and is out tomorrow, generally is out of trade both days.

In the Circuit Court of the First Circuit—In Probate.

In the matter of the guardianship of Samuel H. K. Mahelona, Ethel K. Mahelona and Allen C. Mahelona, minor children of Samuel Mahelona, deceased.

Guardian's Notice of Sale.

Notice is hereby given that, in pursuance of a license granted to me as Guardian by the Circuit Court aforesaid, in Probate, I will, on

FRIDAY, MAY 28, 1897,

at 12 o'clock noon, in the auction room of JAMES E. MORGAN, at number 33 Queen street, Honolulu, Oahu, sell to the highest and last bidder for cash the following described property, to wit:

All those lots or parcels of land situated in Moanalua, island of Oahu, described as Apanas 2 and 5 in Royal Patent number 2073, said Apana 2 containing 78-100 of an acre, and said Apana 5 containing 20-100 of an acre, and more particularly described in a deed from William C. Parke, Marshal of the Hawaiian Islands, to S. W. Samuela, S. W. M. Solomon, K. Kaloua and S. M. W. Waiwala, dated 31st day of April, 1875, and recorded in the office of the Registry of Deeds, April 7th, 1875. All those lands described in a deed from Pio to S. Mahelona of date October 20th, 1881, recorded in the Registry of Deeds office, October 24th, 1881, in liber 71, page 373.

MRS. EMMA MAHELOA,
Guardian.

Surf Riding

First-class Canoes with Experienced **NATIVE CANOEISTS**

May be obtained on five minutes notice at any hour in the day from the

"HUI PAKAKA NALU"

OF WAIKIKI.

Tickets \$1 per hour for each person, can be obtained from the

'Hale Oiwai'

(W. W. Dimond's store, von Holt Block) or at any of the popular beach resorts, or by telephoning "56" on week days, or "924" on Sundays.

Canoes sent anywhere on the beach.

Merit

Made and Merit Maintains the confidence of the people in Hood's Sarsaparilla. If a medicine cures you when you are sick; if it cures your neighbors and your friends when they are ailing; if it makes wonderful cures of many diseases everywhere, then beyond any question that medicine possesses merit. That is just the truth about Hood's Sarsaparilla. Prepared by a combination, proportion and process unknown to other medicines, it has curative powers peculiar to itself. We know it possesses great merit because it has

Made

Cures, not once or twice or a hundred times, but in thousands and thousands of cases. We know it cures, absolutely, permanently cures, when all others fail to do any good whatever.

Hood's Sarsaparilla is known to possess merit or the power to cure disease; it is known to be the best building-up medicine on earth; it is known to be honestly advertised, and for these reasons the people buy and take Hood's Sarsaparilla almost to the exclusion of other preparations. In fact, Merit Made and Merit Maintains the confidence of the people in

Hood's Sarsaparilla

The One True Blood Purifier. All druggists, \$1.

Hood's Pills cure liver ills; easy to take, easy to operate. 25c.

Hobron Drug Company
WHOLESALE AGENTS.

Singer's 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.

The Long Trail

CRIMSON RIM Leads to Success

Read what has been done on a SYRACUSE BICYCLE and stands to-day as America's unbeaten record:

DIST.	TIME.	NAME.	PLACE.	DATE.	WHEEL.	TIRES.
1—AMATEUR—Tandem, Flying, Paced.						
1/2	50 1-5	Taylor & Hewitt	Coronado, Cal.	Dec 27, 95	Syracuse	M&W
3/4	1:08	"	"	"	"	"
1	1:21 1-5	"	"	"	30, 95	"
1	1:47 2-5	"	"	Jan 1, 96	"	"
2—AMATEUR—Quad, Flying, Unpaced.						
1/2	34 3-5	O'Conner-Hamilton (Coburn-Terrill)	Louisville, Ky.	May 25, 96	"	"
3/4	51	(Stoie-Swanbrough) (Dickson-Connibear)	Denver, Colo.	Oct 17, 95	"	"
1	1:15	O'Conner-Seavey (Stenson-Rhodes)	Louisville, Ky.	May 25, 95	"	"
3/4	1:24	(O'Conner-Seavey) (Stenson-Rhodes)	"	"	"	"
1	1:47 4-5	(Stone-Swanbrough) (Dickson-Connibear)	Denver, Colo.	Oct 17, 95	"	"
3—AMATEUR—Flying, Paced.						
3/4	1:08 3-5	W.W. Hamilton	Coronado, Cal.	Dec 28, 95	"	"
1	1:15 3-5	C. S. Wells	"	Feb 15, 96	"	"
1	1:41 4-5	"	"	"	"	"
10	20:45	W. DeCardy	Louisville, Ky.	Nov 6, 95	"	"
4—AMATEUR—Standing, Paced.						
1/2	38 3-5	W.W. Hamilton	Coronado, Cal.	Dec 27, 95	"	"
3/4	1:22 2-5	H. E. McCrea,	"	Feb 8, 96	"	"
1	1:49 2-5	"	"	"	14, 96	"
10	20:45	W. DeCardy	Louisville, Ky.	Nov 6, 95	"	"
5—AMATEUR—Standing, Unpaced.						
1/2	41	W.W. Hamilton	Coronado, Cal.	Dec 25, 95	"	"
6—PROFESSIONAL—Competition, Paced.						
1/2 mile	55	Pat O'Conner	Minneapolis, Minn.	Oct. 2, 95	"	"
3/4	3:59 4-5	W.W. Hamilton	Denver, Colo.	June 20, 96	"	"
7—PROFESSIONAL—Flying, Paced.						
1/2	58 3-5	W.W. Hamilton	Coronado, Cal.	Mch 2, 96	"	"
1	1:39 1-5	"	"	"	"	"
8—PROFESSIONAL—Flying, Unpaced.						
1/2	32 2-5	W.W. Hamilton	Coronado, Cal.	Mch 2, 96	"	"
9—PROFESSIONAL—Standing, Unpaced.						
1	2:09 3-4	W.W. Hamilton	Denver, Col.	June 20, 96	"	"

GRIMSON RIM QUALITY,

is the supreme embodiment of the best in BICYCLES. It has not been the produced "in a hurry," it is not a hurry-scurry outcome of assembling machine parts. This famous quality is the fruit of the yearly experiments and the rigid tests and the useful improvements which always distinguished the SYRACUSE.

J. T. WATERHOUSE,

Agent for the Hawaiian Islands,
QUEEN STREET,
DRY GOODS DEPARTMENT.
Honolulu, H. I.

Yost Type-writers.

1897 Models

Just Received.

Come and examine them and you will have no other.

HAWAIIAN NEWS CO.

(Limited.)
MERCHANT STREET, HONOLULU.

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.

H. Hackfeld & Co.

IMPORTERS AND WHOLESALEERS
-OF-
Dry Goods,

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

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

TAILOR'S GOODS.
IN FULL ASSORTMENT.
Silesias, 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, Reclining and Seiler Pianos, Iron Bedsteads, Etc., Etc., Etc.

American and European Grocers, 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.

P. & B.

Paints & Compounds

Roofing, Pile Covering and Building Papers,

FOR SALE BY

WM. G. IRWIN & Co., LIMITED.

Sole Agents for the Hawaiian Islands

The building papers are 1, 2, 3, and 4 ply. They come in rolls, each roll containing 1000 square feet. They are water proof, acid and alkali proof and vermin proof. A house lined with building paper is far cooler than one that is not. There is also a cheaper grade of paper adapted for use under matting keeping out insects.

HONOLULU, July 29th, 1895.

MESSRS. W. G. IRWIN & Co., LTD.

GENTLEMEN:—In reply to your inquiry as to how the Ideal Roof Paint you sold me lasted; I would say that I painted the roof of my house 12 months ago with your Red Ideal Roof Paint, and I find it is as fresh and bright in appearance today as when first applied; looking as well as others lately painted with other paints. I am more than satisfied

J. G. ROTHWELL.

Have you a leaky gutter? If you have, make it perfectly clean and dry, apply a good coat of No. 3 P. and B. Paint over the leaky spots; then take a piece of stout Manila paper, or a piece of common cotton cloth, paint it well on both sides; lay it over the first coat, giving the whole a final coat, and there will be no more leak there. Or if the whole gutter is bad, make it clean and dry, and apply a paste of P. & B. Paint and Portland Cement

ROBERT CATTON, ENGINEER.

Agent for

MARCUS MASON & CO.
Makers of

COFFEE AND RICE MACHINERY
NEW YORK.

OFFICE AND WAREHOUSE, Queen Street, Honolulu.

CONSOLIDATED

SODA WATER WORKS
COMPANY, LTD.
Esplanade, corner Allen and Fort streets.

HOLLISTER & CO., Agents.

Before Retiring....

take Ayer's Cathartic Pills, and you will sleep better and wake in better condition for the day's work. As a pleasant and effectual remedy for constipation, biliousness, sick headache, and all liver troubles,

Ayer's Cathartic Pills

have no equal. They are sugar-coated, and so perfectly prepared that they cure without the annoyances experienced in the use of so many of the pills on the market. Ask your druggist for

AYER'S PILLS.

When other pills won't help you, Ayer's is

THE PILL THAT WILL.

HOLLISTER DRUG CO.,
WHOLESALE AGENTS.

THEO. H. DAVIES & CO.

(LIMITED.)

Merchants and Commission Agents.

Dry Goods, Hardware, Groceries.

ALOHA

CURLY CUT

Smoking Tobacco.

"DAGGER" BRAND

NEW ZEALAND MULLET.

WILDER & CO.

(Established in 1874.)

Estate S. G. WILDER - W. G. WILDER.

IMPORTERS AND DEALERS IN

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.

AFRAID OF TAKING OATH

PORTUGUESE ON MAUI DECLINE TO BE SWORN.

Natives Are Registering Very Readily—Fire in a Cane Field—Shipping is Lively in Kahului Harbor.

Maui, May 8, 1897.

Last evening at the residence of Mr. R. T. Engle, Paia, a "pic" social was held under the auspices of the Y. P. S. C. E. of Makawao. The evening's entertainment consisted of a conversational program of fourteen topics, and two guessing games, for which prizes were given. Refreshments were served, the chief feature of which was pic, about all kinds imaginable being there. Chocolate and sandwiches were passed as a mere side dish. A goodly company filled the parlors and an enjoyable time was had.

Yesterday in Iao Valley W. H. Cornwall gave a luau in honor of the Tahitian Prince, Mr. Salmon, who is his guest at Waikapu. A bountiful spread was prepared and a large number partook of it, and it is reported as a most pleasant affair.

The Registration Board met at Paia Plantation office yesterday, and are there again today. Natives are registering very readily and the Portuguese are willing to register, but refuse to be examined under oath. They will give all the required information, but refuse to swear to it. They seem suspicious of that oath, and unless some one can explain it to them satisfactorily it looks as though but few of them will be eligible to vote in September.

The Board meets at Hamakua on Monday.

Dr. W. Maxwell, in charge of the Agricultural Station in Honolulu, arrived Wednesday and is the guest of Mr. J. W. Colville at Paia. He is here partly for business and partly for pleasure, and will remain about two weeks.

A fire in the cane at Paia occurred Tuesday afternoon, about five acres being burned. As it was about to be cut, anyway, no loss was sustained, it being ground immediately.

Mrs. C. H. Dickey returned home on Wednesday, after six weeks' visit in Honolulu.

Mr. Wheeler, late assistant bookkeeper for Kahului Railroad Company, is now bookkeeper for Wailuku Sugar Company, Mr. Goodhue having resigned. Mr. Waldron, from Honolulu, takes his place at Kahului.

Mr. L. von Tempisky, with his family, is sojourning at Olinda, having been obliged to leave Kula, owing to the scarcity of water.

Shipping at Kahului has become very lively again. The three-masted schooner Mary Dodge, Hausen master, arrived Sunday, fourteen days from San Francisco, with merchandise for Paia and Haiku Sugar Companies stores.

The three-masted schooner Otilie Fjord, reached port Tuesday, forty-two days from Honduras, in ballast, to load Paia and Haiku sugar.

The four-masted schooner Golden Shore appeared in the offing yesterday, but was told to stand off until Sunday. She was sixty-two days out from Newcastle with coal for Spreckelsville.

The schooner Olga got away Thursday with a cargo of Paia and Haiku sugar, and the barkentine Mary Winkelman sails today, laden with the same sugar.

Consequently warehouses are relieved and sugar matters move along in their natural groove again.

BEST REMEDY FOR RHEUMATISM.

From the Fairhaven (N. Y.) Register. Mr. James Rowland of this village, states that for twenty-five years his wife has been a sufferer from rheumatism. A few nights ago she was in such pain that she was nearly crazy. She sent Mr. Rowland for the doctor, but he had read of Chamberlain's Pain Balm and instead of going for the physician he went to the store and secured a bottle of it. His wife did not approve of Mr. Rowland's purchase at first, but nevertheless applied the Balm thoroughly and in an hour's time was able to go to sleep. She now applies it whenever she feels an ache or a pain and finds that it always gives relief. He says that no medicine which she has used ever did her as much good. For sale by all dealers and druggists. Benson, Smith & Co., wholesale agents for the Hawaiian Islands.

T. V. F.

"The Very Finest" Scotch whiskey is all that can be asked for by connoisseurs. To be had at the Royal Annex only. Fully guaranteed to be absolutely pure and of proper age.

IT IS PURE.

Rainier beer is not injurious to the weakest organization, but promotes health and strength and preserves it. As a wholesome tonic it has NO EQUAL. On tap or in bottles at the Criterion Saloon.

FOREIGN MAIL STEAMERS.

STEAMSHIPS TO ARRIVE.

Date.	Name.	From.
14.	Belgie	Yokohama
16.	Miowera	Victoria, B. C.
18.	Doric	San Francisco
23.	Peru	Yokohama
24.	Warrimoo	Colonies
25.	Australia	San Francisco
27.	Mariposa	Colonies
June 1.	Coptic	Yokohama
3.	Alameda	San Francisco
5.	Belgie	San Francisco
15.	Peru	San Francisco
16.	Warrimoo	Victoria, B. C.
20.	Australia	Yokohama
22.	Gaelic	Yokohama
22.	Australia	San Francisco
24.	Monowai	Colonies
24.	Miowera	Colonies
29.	City of Peking	Yokohama
July 1.	Mariposa	San Francisco
3.	Rio de Janeiro	San Francisco
14.	Gaelic	San Francisco
16.	Miowera	Victoria, B. C.
18.	China	Yokohama
20.	Australia	San Francisco
22.	Alameda	Colonies
24.	Warrimoo	Colonies
27.	Belgie	Yokohama
29.	Monowai	San Francisco
Aug 3.	Doric	San Francisco
12.	China	San Francisco
15.	Coptic	Yokohama
16.	Warrimoo	Victoria, B. C.
17.	Australia	San Francisco
17.	Mariposa	Colonies
24.	Rio de Janeiro	Yokohama
24.	Miowera	Colonies
26.	Alameda	San Francisco
31.	Peru	San Francisco
Sept. 9.	Coptic	San Francisco
14.	City of Peking	Yokohama
14.	Australia	San Francisco
16.	Miowera	Victoria, B. C.
16.	Monowai	Colonies
23.	Mariposa	San Francisco
24.	Doric	Yokohama
24.	Warrimoo	Colonies
28.	Gaelic	San Francisco
Oct. 9.	City of Peking	San Francisco
12.	Belgie	Yokohama
12.	Australia	San Francisco
14.	Alameda	Colonies
16.	Warrimoo	Victoria, B. C.
21.	Monowai	San Francisco
22.	Peru	Yokohama
24.	Miowera	Colonies
28.	China	San Francisco
Nov. 6.	Belgie	San Francisco
9.	Australia	San Francisco
9.	Rio de Janeiro	Yokohama
11.	Mariposa	Colonies
16.	Miowera	Victoria, B. C.
18.	Alameda	San Francisco
19.	Gaelic	Yokohama
24.	Warrimoo	Colonies
25.	Coptic	San Francisco
16.	Warrimoo	Victoria, B. C.
19.	China	Yokohama
24.	Miowera	Colonies
25.	City of Peking	San Francisco

STEAMSHIPS TO DEPART.

Date.	Name	For.
14.	Belgie	San Francisco
16.	Miowera	Colonies
18.	Doric	Yokohama
23.	Peru	San Francisco
24.	Warrimoo	Victoria, B. C.
27.	Mariposa	San Francisco
June 1.	Coptic	San Francisco
2.	Australia	San Francisco
3.	Alameda	Colonies
5.	Belgie	Yokohama
15.	Peru	Yokohama
16.	Warrimoo	Colonies
20.	Gaelic	San Francisco
24.	Monowai	San Francisco
24.	Miowera	Victoria, B. C.
29.	City of Peking	San Francisco
30.	Australia	San Francisco
July 1.	Mariposa	Colonies
3.	Rio de Janeiro	Yokohama
14.	Gaelic	Yokohama
16.	Miowera	Colonies
18.	China	San Francisco
22.	Alameda	San Francisco
24.	Warrimoo	Victoria, B. C.
27.	Belgie	San Francisco
28.	Australia	San Francisco
29.	Monowai	Colonies
Aug. 3.	Doric	Yokohama
12.	China	Yokohama
15.	Coptic	San Francisco
16.	Warrimoo	Colonies
19.	Mariposa	San Francisco
24.	Rio de Janeiro	San Francisco
24.	Miowera	Victoria, B. C.
25.	Australia	San Francisco
26.	Alameda	Colonies
31.	Peru	Yokohama
Sept. 9.	Coptic	Yokohama
14.	City of Peking	San Francisco
16.	Monowai	San Francisco
16.	Miowera	Colonies
22.	Australia	San Francisco
23.	Mariposa	Colonies
24.	Doric	San Francisco
24.	Warrimoo	Victoria, B. C.
28.	Gaelic	Yokohama
Oct. 9.	City of Peking	Yokohama
12.	Belgie	San Francisco
14.	Alameda	San Francisco
16.	Warrimoo	Colonies
20.	Australia	San Francisco
21.	Monowai	Colonies
22.	Peru	San Francisco
24.	Miowera	Victoria, B. C.
28.	China	Yokohama
Nov. 6.	Belgie	Yokohama
9.	Rio de Janeiro	San Francisco
11.	Mariposa	San Francisco
16.	Miowera	Colonies
17.	Australia	San Francisco
18.	Alameda	Colonies
19.	Gaelic	San Francisco
24.	Warrimoo	Victoria, B. C.
25.	Coptic	Yokohama
Dec. 4.	Rio de Janeiro	Yokohama
10.	Doric	San Francisco

The Secretary Disc Plow

is giving satisfaction on a number of plantations. A manager who has been using it for years, says: "I am busy plowing a field with it now, and it is doing fine work, and I hope for good results from the thorough plowing it is receiving."

THE PACIFIC HARDWARE COMPANY, LIMITED,

are agents for this Plow, and also for the

Vacuum Oils,

which are the standard of merit the world over. Other Oils do not give the satisfaction that is obtained by using Vacuum Oils.

Do not misunderstand us. We are not trying to cry down other peoples' goods, but we are telling you a cold, naked fact. "We know of NO goods ANY BETTER than the Vacuum Oil Company's, and there are but very few brands which are as good," is written up by a gentleman of the largest experience in lubrication.

We have just received a choice assortment of

WHIPS

and expect at an early day a fresh line of

PICTURE MOULDINGS AND ARTISTS' REQUISITES,

PACIFIC HARDWARE COMPANY, LTD.

Insurance Company of North America

OF PHILADELPHIA. FOUNDED IN 1792.

Oldest Fire Insurance Company in the United States.

Losses Paid since organization, about \$90,000,000.

New Zealand Insurance Company

OF AUCKLAND, N. Z. ESTABLISHED IN 1859.

*Fire and Marine. Capital, \$5,000,000.

Insurance effected on Buildings, Goods, Ships and Merchandise.

For Lowest Rates apply to H. LOSE, Gen. Agt., Hawaiian Islands.

ALEX. CHISHOLM.

J. J. COUGHLIN.

The Manufacturing Harness Co.

FORT AND KING STS.

TEL. 228. P. O. Box 322.

OUR Hand-Made Hawaiian Saddle With Genuine Hawaiian Tree

Whips from 25cts. to \$10.00

Full Line of Harness Hardware BRIDLES, COLLARS, SPONGES AND BOOTS

See our complete line of bandages, salt sacks, etc., for June 11th

THE "MONITOR"

Is all that the name implies.

JOHN NOTT.

Plumbing, Tin, Copper and Sheet Iron Work

DIMOND BLOCK 75-79 KING STREET.

The Best Spring Tonic.

Budweiser Beer. H. HACKFELD & CO., Agents.

Just wind an ELGIN, then wind a watch of another make. ELGIN'S wind like melted butter—smooth. Note the difference in others. This is only one point of excellence. Accurate time-keeping qualities is another. We can explain others to you, but so much easier if you will come and see us.

H. F. WICHMAN

Honolulu Cyclery, 281 KING STREET.

Honolulu's Pioneer Bicycle Shop

is still turning out the same high class work that has made its reputation what it is during the past five years. Others may come and others may go, but we are here to stay. No mushrooms about this shop.

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.

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

Perhaps you'll require new

- Mattings, Wall Papers, Window Shades, Pacific Rubber Paints,

to help you give your home a new and easy appearance. Now is a good time to add two or three rooms. The improvement won't be costly if you figure with us. Think this question over and if our suggestions are opportune, consult with us. We'll surprise you by making a new house at a small cost to you. We keep in touch with your needs.

LEWERS & COOKE.

DANDRUFF KILLER!

A new and thoroughly efficient destroyer for all DANDRUFF IN THE HEAD GUARANTEED TO Cure the Scalp of all Skin Diseases. Put up in one size bottles only. The Criterion Barber Shop PACHECO & FERNANDEZ, Props. Fort Street, opposite Club Stables.

Refrigerated Poultry

—AND— Fresh Salmon CONSTANTLY ON HAND.

Metropolitan Meat Co.

Telephone 45.

BEAVER SALOON.

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. MEAT AND CLEAN. PRIVATE ROOM FOR LADIES. COOR. HOTEL AND UNION STREETS.

EX S. S. CHINA— A FINE ASSORTMENT OF Dress - & Silks!

Chinese and Japanese Teas, Mattings, Vases, Trunks, Chairs, Etc.

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

Metropolitan Meat Co.

81 KING STREET.

Wholesale & Retail Butchers

—AND— Navy Contractors,

G. J. WALLER, Manager.

THE AWAKENING.

A sunburst flows from the day's bent bow And stirs the notes in the morning air. It sets the heel of the night aglow And glids the gloss Of the locks that toss Over the pillow white and fair. A burst of day with a touch of night, For out of the blue of the counterpane Her eyes, like the morning stars, burn bright A halcyon sleep— A gentle sigh— The soul of my day is alive again. —John Albert Macy in Bookman.

HER AMBITION.

Eva Norrington inserted her latchkey into the keyhole of a Bedford square boarding house and entered. It was a dismal, windy, rainy November evening, and ever since lunch she had been paddling about London, climbing the grimy stairs of newspaper offices and talking to people who did not seem especially pleased to see her. Her skirts were wet, and a wisp of damp hair was tumbling over her eyes. On the hall table, disclosed by the flickering gas jet, were some letters.

"A year ago today," said Eva to herself as she closed the door against the wind. "Has he written or has he forgotten?"

He had not forgotten. Eva picked up the letter from the hall table, looked quickly round at the closed hall door, and at the closed dining room door, and at the balcony door that led to the kitchen stairs—and kissed it. Then she went up stairs to her bed sitting room with the letter in her hand and a great joy in her heart.

"Hateful little room!" she murmured to herself as she struck a match and lit the gas. "But it's the last time, thank God!" The room was not really bad—a bed in the corner, a washstand, a wardrobe, here and there a picture on the walls, and a table by the window, rather rickety, on which lay a heap of manuscript—a half finished story.

"I will burn that before I go to bed to-night," said Eva as she caught sight of it. Then she took off her hat and cloak, drew the only easy chair under the gas jet, and sat down. Fingering the letter, she did not open it at once. Now that happiness stretched in front of her it was pleasant to linger on the confines of misery. To look back on the life she was to leave.

"It is not every one," said Eva reflectively, "who can make experiments in life—without expense."

Eva Norrington had been the pride of the provincial town which gave her birth. At the high school no girl could stand against her. Her former governess, who now and then asked her favorite pupils to tea, even said she might be a head mistress one day. To Eva this seemed absurd. But when, at the age of 20, she gained a guinea prize for a story in a weekly paper, she began to think that at least she might be a great novelist. At any rate she felt sure that somewhere ahead of her stretched a career, and as her twenty-first birthday approached she announced to her startled parents her intention of going to London in search of it. Thereupon ensued a series of domestic scenes, such as have been common of late in the homes of England, wherein the parents play the part of the apprehensive hen, the daughter that of the adventurous duckling. The duckling invariably gains its point, and so it was with Eva Norrington. Having refuted argument and resisted persuasion for a certain number of weeks, Eva obtained a grudging consent to her departure. The townspeople knew not whether to admire or disapprove. But they had read in novels of young ladies who took their lives and their latchkeys into their own hands, became famous and married respectively after all. So during the weeks of preparation for her campaign Eva became something of a figure in local society, and more than one dinner party was given in her honor as well as plentiful advice as to the necessary precautions against London gulls and many recipes for guarding against the colds induced by the fogs that infest the metropolis.

Eva was almost happy, for she had the hopefulness of youth and beauty and all the exhilaration of taking her life into her hands and fashioning it as she would, with none to raise objections to the process. She would have been quite happy but for Allan Craig, for Allan Craig, whenever he heard that Eva was bent on going to London to make a name for herself, promptly offered her his own as a substitute. It was a good enough name, and at the foot of a check it was generally respected, as Allan Craig had lately stepped into his father's business of estate agent and was prospering. Eva was disturbed, but she turned not aside from her project. She had mapped out her life and Allan Craig was not included in the scheme.

As she sat fingering her letter in her bed sitting room she went over the parting scene in her mind. The details of it would only increase the delight of the letter, for Eva had learned during the last year that happiness is so rare that it deserves to be rolled on the tongue and not swallowed in haste. It was at a dance on the night before her departure—her last dance, so she thought, before she started life in earnest. They were sitting out a dance together, for Eva was not disposed to think unkindly of Allan, though she might resent his intrusion into her scheme of life. She remembered how there had been silence between them for some moments, how Allan had leaned his elbows on his knees and dug the heel of his dancing shoe into the carpet.

"And you are quite determined to—to leave us?" said Allan.

"Of course," said Eva. "My boxes are all packed."

"Full of manuscript novels and things?"

"One novel and several stories."

"I cannot understand why you want to go when—"

"I want to—well—to live a larger life."

"You mean you want to live in a bigger place?"

"Well—not exactly. I don't think you quite understand."

"I quite understand that there is not enough scope for you here and that I am a selfish brute for trying to keep you from your ambition. Look here, Eva, can you honestly say that you don't love me a little bit?"

Allan had risen and was standing over her. Eva looked up at him. She could see him standing there now—big, comely, with something in his eyes that thrilled her, half with fear and half with pleasure. She rose and faced him.

"I shall be very sorry to leave you—very sorry."

"Then why?"

"Can't you see, Allan? I know I have it in me to do good work, and I must be where good work is wanted. Here I am hampered. In London—"

"You may fail," said Allan, with a note of hope in his voice.

"I shall succeed. I know I shall."

"Will you write to me?"

Eva hesitated. She was half inclined to

give in to that extent. Allan had mistaken her hesitation.

"No," he said. "There shall be no selfishness in my love for you. I will wait a year from tonight, and then if London is—no go, you know, there will always be me. You can't expect me to pray for your success, can you?"

Eva, placed on her mettle, looked him in the face.

"I am bound to succeed," she said, and turned to go. The waltz had ceased in the room below and a rustle of skirts and a ripple of tongues had taken its place.

"Eva—once—the last time perhaps."

She turned again, laughing.

"Quick!" she said. "Some one will come."

A woman may forget many things, but no woman forgets the first time a lover's arm was around her waist and a lover's lips upon her own. And as Eva sat in the corner of a third class carriage in the London train next morning looking forward to the career before her, the remembrance of the support of Allan's arm persisted in obtruding itself. Having got what she had wanted, she already began to doubt if she wanted what she had got, for a career, after all, is rather a lonesome sort of thing.

Such small success as may come to the inexperienced girl upon her first incursion into literature came to Eva. She lived sparingly, worked hard and never made the mistake of refusing invitations on the ground of work. She said up a little later or got up a little earlier instead. A weekly column on "Health and Beauty," placed at her disposal by the youthful editor of a new woman's paper, who had met her at the Writers' club and thought her pretty, paid her weekly bill at the boarding house. Her stories found frequent acceptance and occasional welcome in the minor periodicals, and a happy meeting with an editor at a dinner party paved the way to her appearance in a widely read magazine. By the end of the year Eva Norrington had got so far toward the realization of her ambition that when people mentioned the name she wrinkled her brows and tried to remember where they had heard it before. At home, of course, her fame was great. The papers in which she wrote circulated freely in the town, her stories were discussed at afternoon teas, and townfolk were glad to think that they participated to some extent in the literary movement of the century.

And all this time Eva was horribly lonely. She knew plenty of people, and liked them. They were kind to her, some of them because they liked her for herself, others because they saw that she was marked for ultimate success. Having advanced a certain distance along the road she had longed to travel she could judge better whether it would lead her. It would lead her to a place in the newspaper paragraphs, to a place on the bookstalls, to a place in the photographers' windows, and to a place at Bayswater or South Kensington. This, then, must be the end of the struggle and the turmoil of the fight. And how she hated the fight! A fight wherein victory would bring her no nearer to the actualities of life, for she had come to learn in the year's struggle that our social system by no means places women on an equality with men, and that whereas men can buy the fruit of the tree of knowledge of good and evil by the pottle, women must buy the tree outright, and pay cash. It was terribly unfair. And the most unfair thing about the whole business was that, while success was almost within her grasp, success was not what she wanted. There is no fun in living your own life when that is precisely the life you do not want to lead.

It was not as though Allan Craig had never kissed Eva Norrington.

She opened the letter, cutting the envelope with her nail scissors, for some distinction must be made between your first love letter and your bootmaker's bill. She felt as one who has held his breath to feel what suffocation is like. The letter was long. Eva read quickly at first, then slowly, knitting her brows as she turned the pages and came at last to the signature, "Ever your friend, Allan Craig."

The letter lay for some minutes in Eva's lap, while she looked vaguely round her room.

"He is afraid of spoiling my career—my success has put an insuperable barrier between us," she murmured. The phrases of the letter had burned themselves into her brain. "Oh, Allan! I wish I could tell you—or do you want to hear?"

When the dinner bell rang an hour afterward, Eva rose wearily from her writing table, where she had been toiling over her half finished manuscript. She had not burned it.

Five years passed before she saw Allan Craig again, and then the meeting was unexpected at the exit of the theater where Eva had gone to see the hundredth performance of her play. Allan was obviously proud of knowing her, and introduced his wife, to whom she gave graceful recognition. It was raining, and Allan offered to see Eva to a cab. They stood for a moment on the steps to the entrance.

"Yes," said Allan in answer to Eva's polite question, "all is going well. We have a little daughter—Eva—my wife's name, curiously enough." He stood by the hansom as she entered, guarding her dress from the wheel. As she turned to give the address he said:

"I ought to congratulate you on your success. It is very sweet to me. You know—you owe it all to me. Are you grateful?"

"Yes. I owe it to you," she said, leaning forward as the apron closed upon her, and the attendant constable grew impatient. "Come and see me—Tuesdays."

"I can't think why I should be so silly," said Eva to herself as she stuffed her handkerchief back into her pocket and felt for her latchkey, when the cab drew up before the hall door of her flat in Kensington.—London Black and White.

Inertia of the Nerves.

The reserches and experiments of Messrs. Broca and Richet have led them to the conclusion that the cerebral nervous system is incapable of perceiving more than an average of ten separate impressions per second. After each excitation of the nerves a period of inertia follows, lasting about one-tenth of a second, and during this period a new impression cannot be made. According to the same authority, a person cannot make more than ten or at the most a dozen separate voluntary movements of any kind in a second, although the muscles, independently of the will, are capable of making as many as 30 or 40.—Youth's Companion.

Jet Trimmings.

Jet trimmings and passementerie often become dull and rusty. They may be cleaned and freshened by wetting a piece of soft black cloth in alcohol diluted with a little water and rubbing it over the trimmings. Portions of the passementerie that have become browned from wear may be greatly improved by brushing with shoe polish.

A warm shampoo with CUTICURA SOAP, followed by gentle applications of CUTICURA, the great skin cure, will clear the scalp of crusts, scales, and dandruff, allay itching, soothe irritation, stimulate the hair follicles, and produce a clean, healthy scalp and luxuriant hair, when all else fails.

LADIES ARE ASSURED that to cleanse, purify, and beautify the skin, to allay itching and irritation, to heal chafings, excoriations, and ulcerative weaknesses, to speedily cure the first symptoms of torturing, disfiguring skin humors, nothing so pure, so sweet, so wholesome, so speedily effective as warm baths with CUTICURA SOAP, followed, when necessary, by mild applications of CUTICURA (ointment), the great skin cure.

Sold throughout the world. PUTNAM DRUG AND CHEMICAL CORPORATION, Sole Proprietors, Boston, U. S. A. British depot: F. NEWBY & SONS, 1, King Edward-st., London, E. C.

The Latest Novelties

NOW OPEN AT

N. S. SACHS'

520 FORT STREET, HONOLULU.

Goods that are New in Fabric and New in Style.

- Ladies Leather Belts in all colors, The Latest in Kid Gloves, Ladies Swell Shirt Waists a new assortment, Latest Novelties in Veilings, Fancy Art Ticking, this is the very latest for Fancy Works, Portieres, Curtains, covering Cushions, &c. New Organdis Muslins and Lawns, Glace Linings for Organdies, this is new, unexpensive, and has the same effect as silk. Brocaded Alpacas, New Gingham, a complete line of Children Reefer Jackets, only one of a kind.

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.

CITY FURNITURE STORE,

Corner of Fort and Beretania Streets - - - - - Waring Block.

NEW GOODS

EX-BARK MOHICAN.

PARLOR SETS, COUCHES, DIVANS, REED ROCKERS and CHAIRS.

Just the things for Birthdays and Wedding Presents.

H. H. WILLIAMS, Manager.

... UNDERTAKER AND EMBALMER.

Beautiful Homes for Hilo!

Dealers in REAL ESTATE and FINANCIAL AGENTS We offer for sale Elegant Puuoo 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. Fort St., Honolulu. F. M. WAKEFIELD, Agent, Hilo, Hawaii.

WE WANT YOU

To help us keep up our average of one a day. One what? Why, one bicycle. We sold eight last week, and seven the week before, and this is one a day and one thrown in for luck. When you want to own a wheel study up a little on the subject. You will find that the "Rambler" at \$75.00 and \$85.00 is the best bargain that has ever reached this little spot on the map. If you will ride with more satisfaction by paying more money for a wheel, call and look at the '97 "Columbias" and "Stearns," they are beauties, and you know there has never been any question as to their quality. We are adding wheels to our Renting Department daily and will do so till we have enough in it to supply all our customers. When you want to buy or rent a wheel, go to

E. O. HALL & SON Cor. Fort and King Sts. Telephone No. 17

REAL ESTATE

BROKERAGE, INSURANCE,
NOTARY PUBLIC,

C. D. CHASE,

Safe Deposit Building,

66 FORT ST. Telephone 184

FOR RENT.

Suit of Four Rooms over the Golden Rule Bazaar on Fort St. Well lighted. Room with bath. Suitable for Dressmaking Parors, Architect's or Lawyer's Office. Location the best in the ty. Rent reasonable. Key at my office.

Cottage on Peterson Lane, Palama, Parlor, Dining Room, 2 Bed Rooms. Rent, \$15.00 per month.

WANTED.

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.

312 FORT ST.
Telephone 565

HAWAII Imperial and Waverley Bicycles.

TYPEWRITERS,
Athletic and
Sporting Goods,
of every description.

Firearm,
Typewriter and
Bicycle Repairing.

Fine Lock work a
specialty.

Our Repair Depart-
ment is well equipped
and our workmen as
good as can be had.

BICYCLES
TO RENT
by the hour, day, week
or month. Both singles
and Tandems.

Hawaiian Cycle & Mfg. Co.
Opposite Lewers & Cooke's.

NEW ADVERTISEMENTS.

MEETING NOTICES.
Hawaiian Lodge, No. 21, 7:30. Page 8
Company B, N. G. H., 7:30. Page 8
Union Feed Company, May 14. Page 8
UNDERWRITER'S SALE.
Morgan, May 15. Page 8
SURF RIDING.
Hui Pakaka Nalu. Page 5
COOK'S MUSIC SCHOOL.
Vacation Notice. Page 8
MISCELLANEOUS.
Remington Bicycles. Page 3
Cleveland Bicycles. Page 4

NEWS IN A NUTSHELL.

Bits of Paragraphs that Give Condensed Notes of the Day.

President Dole was not at his office today.

The new Pali road contract still hangs fire.

Read Cleveland bicycle ad on page 4 of this issue.

The Mounted Reserve will drill on Thursday evening.

Dr. C. B. High, dentist, is located in the Masonic Temple block, Tel. 318.

The Honolulu Amateur Athletic Club has nearly \$300 in its treasury.

The Board of Health will visit Molo-ka either on the 21st or the 28th of the present month.

The brig W. G. Irwin brought a full supply of hay and feed for the California Feed Company.

At the home of Mrs. Paul Neumann on King street Thursday evening will be held the regular annual social of the Stranger's Friend Society.

The Pacific Cycle and Manufacturing Company are always pleased to have you examine the '97 Remingtons whether you wish to buy or not.

The regular quarterly meeting of the Union Feed Company, Ltd., will be held at the office of the company on Friday, May 14, at 10 o'clock a. m.

There will be a special meeting of Hawaiian Lodge No. 21, F. & A. M., this (Tuesday) evening, May 11, at 7:30 o'clock. Work in the Second Degree.

The divorce case of Irene M. Long against Carlo M. Long will be heard before Judge Carter tomorrow to decide whether temporary alimony shall be paid.

Turnkey Faggaroos has not been dismissed from the Police Department. He will probably be transferred to Oahu Prison, and made a luna over the prisoners.

Mrs. W. W. Backers, Mrs. Mary Brazil, Eugene Buffington and Mrs. M. J. Summerfield are booked as passengers on the W. G. Hall for Kauai this afternoon.

The Honolulu boys attending Wesleyan College have written home the information that their college baseball team defeated the Williams' club by a score of 9 to 6.

Frank C. Atherton, the Hawaiian bicycle agent of Castle & Cooke, has printed for distribution among wheelmen a card, giving valuable information on bicycle sprockets.

Akina, who played catch, and Cummings, who was short stop for the St. Louis College team, two weeks ago, have been permanently released from that club by Capt. Thompson.

The banquet and social to be given by Company B this evening is not so much in honor of Capt. White as it is a general reunion of the company. All old members have been invited.

A member of the legal fraternity suggests that the tram cars are a menace to life in that a person boarding them is likely to die of old age before he reaches his destination.

Captain White gives notice that every member of Company B is ordered to appear at the Drill Shed this (Tuesday) evening, May 11, at 7:30 o'clock, for drill and business meeting.

Professor E. Cook gives notice that his music school will keep open during July and August, thus affording an opportunity for the study of music to those whose attention is taken up during the rest of the year.

The annual social of the Strangers' Friend Society will be held at the residence of Mrs. Paul Neumann on Thursday evening, at 7:30 o'clock. All interested in the work of the society are cordially invited to attend.

A large buckskin horse, attached to a light wagon containing lumber, was frightened by the Philadelphia's soldiers this morning and ran away. The horse was stopped by Thomas Dunn, near the California Feed Company.

By order of H. Hackfeld & Co., agents of the Board of Marine Underwriters of San Francisco, Cal., J. F. Morgan will sell at public auction at the wharf, Fort street, opposite the Custom House, on Saturday, May 15, at 10 o'clock a. m., the cargo of lumber landed ex bark Rosalie. Specifications of the lumber can be seen at the office of H. Hackfeld & Co.

NO DIFFERENCE
Between the Port Costa flour in the sample bags and that of the market bags. One trial will prove our claim.

Celebrated for its great leavening strength and healthfulness. Assures the food against alum and all forms of adulteration common to the cheap brands. ROYAL BAKING POWDER CO., NEW YORK.

COOK'S MUSIC SCHOOL

Will be open during July and August, affording an opportunity for study to those pressed with school work during the rest of the year.

LOVE BUILDING, FORT STREET.

Attention, Company B.

Armory Company B, N. G. H. Every member of Company B, N. G. H., is hereby ordered to report at the Drill Shed THIS (TUESDAY) EVENING, May 11, at 7:30 o'clock, for drill and business meeting.

Regular uniform, White trousers and leggings.

E. O. WHITE,
Captain Commanding,
Honolulu, May 11, 1897.

Hawaiian Lodge No. 21, F. & A. M.

There will be a special meeting of Hawaiian Lodge, No. 21, F. & A. M., at its Hall, Masonic Temple, corner of Hotel and Alakea streets, THIS (TUESDAY) EVENING, May 11, at 7:30 o'clock p. m.

WORK IN SECOND DEGREE.
Members of Pacific Lodge, Lodge 16 Progress and all sojourning brethren are fraternally invited to be present.
By order of the W. M.
T. C. PORTER,
Secretary.

Honolulu, May 11, 1897.

MEETING NOTICE.

The regular quarterly meeting of the UNION FEED COMPANY, LTD., will be held at the Company's office on Friday, the 14th inst., at 10 o'clock a. m.

NEW ADVERTISEMENTS.

ROOMS TO LET.

Rooms suitable for housekeeping for small family. Trouseau premises, Miller or Punchbowl streets. Inquire of N. F. BURGESS.

SITUATION WANTED.

A situation is wanted by a young lady as seamstress and care of children. Address "SEAMSTRESS," Star Office.

WANTED.

A position in store or office. Speaks English, Chinese and Native fluently. Address "Star," or P. O. Box 222.

WANTED.

Agents, Male or Female, large profits;
ACME NEEDLE CO., 626 Rialto Building, St. Louis, Mo., U.S.A.

Underwriters' Sale!

By order of Messrs. H. HACKFELD & CO., agents of the Board of Marine Underwriters of San Francisco, Cal., I will sell at public auction at the wharf, Fort street, opposite the Custom House, Honolulu on

Saturday May 15th

AT 10 O'CLOCK A. M.

The Cargo of Lumber

For account of whom it may concern, landed ex Hawaiian Bark Rosalie, Nielsen master, from Chemainus, B. C.

Specifications of the Lumber can be seen at the office of H. Hackfeld & Co., or at the office of

J. F. MORGAN,

AUCTIONEER.

REMOVAL NOTICE.

Lum Hoy, formerly of Kwong Sing Company, can be found at store of Kwong Ving Fat Company, on King street, near bridge, where any orders for contracting or furniture may be left. Money due him must be paid at same place.

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.

NOTICE.

The undersigned has purchased the blacksmith and shoeing shop formerly owned by Mr. F. Johnson, at Lihue, LIHUE, KAUAI, March 6, 1897.

THE HONOLULU SANITARIUM.

1082 King Street. A quiet, homelike place, where trained nurses, massage, "Swedish movements," baths, electricity and physical training may be obtained. P. S. KELLOGG, M. D., Superintendent.

Telep' one, 639.

Cream! Cream!

In pint and half pint containers,

Fresh Daily,

from Ahuimanu Ranch at

Lewis & Co.'s.

Telephone No. 240.

EGGS FOR HATCHING.

Eggs from choice fowls at the following rates per dozen:

Grade W and B Leghorn, \$1.00; pure bred white Leghorn, \$2.00; pure bred brown Leghorn, \$2.00; pure bred B. Plymouth Rocks, \$2.50; pure bred S. G. Dorking, \$5.00.

Orders for other islands will be carefully packed. Address: WALTER C. WEEDON, 314 Fort St.

OUR CLAIM

upon your attention today will prove a safe investment for you.

THE SAFETY DOCUMENT FILE.

Keeps Valuable Papers of all kinds safe. Enamelled metal case, strong Manila Pockets, separate and removable. Best and safest system of filing Leases, Contracts, Insurance Policies, Notes, Bonds, Mortgages, Deeds, Etc. Two sizes:
No. 10. Size 3x5 1/4 x 11 inches closed. Contains 24 pockets 4 1/2 x 10 1/4. Price, \$2.
No. 20. Size 4 1/2 x 3 1/4 x 11 inches closed. Contains 31 pockets 4 1/2 x 10 1/2 inches. Price, \$2.50.

Sole Agents for Hawaiian Islands,

Wall, Nichols Co.

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. 256

Preserve Baby's Pretty Face

while baby is still a baby. We're devoting a good deal of our time to making children's photos, and we know by that look of admiration on the mother's face that the pose and expression pleased her.

Williams' Art Studio.

Fort Street, Honolulu.

Sea Sickness

Is more uncomfortable than a box full of un-receipted bills and is NO RESPECTER of persons for it tackles STEERAGE and CABIN passengers alike. Its only known remedy is

TAROENA

Nature's own food the product of taro, the tuber which constitutes the National food of Hawaii.

It is excellent for dyspeptics and can be retained when the stomach repels other food.

Don't leave for the Coast

— without taking a —

Package of **TAROENA** with you.

It is the greatest baby food in any market. They grow fat upon it.

TAROENA

is particularly adapted to infants whose stomachs are sour.

A package for 25 cents.

HOBRON DRUG CO.

King and Fort.

Sterling Prices.

'97 Special Racer,	\$125.00
'97 Standard Roadster, Ladies or Gentleman's,	\$110.00
'96 Standard Roadster, Ladies or Gentleman's,	\$90.00

Sterling Agency at Household Supply Department of

CASTLE & COOKE, Ltd.
Bethel Street.

H. W. SCHMIDT & SONS,

— ARE —

Marking Down
ALL THEIR GOODS
To Auction Prices,
the LOWEST
ever heard of.

— THEY ARE ALSO —

Opening
NEW GOODS
Ex Australia

EX BARK ALBERT:
Large, Heavy Mules.

From 4 years old up. Broken and Unbroken.

Fine Carriage Horses

Now on hand

W. H. RICE,
Care Henry Waterhouse's Office,
HONOLULU, H. I.

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.

212 KING STREET. TEL. 119

Between Fort and Alakea Sts.

DEALER IN

Groceries and Provisions.

Fresh California Roll Butter and Island Butter always on hand.

Fresh Goods received by every Steamer from San Francisco.

SAISFACTION GUARANTEED.

Seaside Resort.

WRIGHT'S VILLA.

A short distance from the Bridge, Waikiki.

Tourists and others will find it to their advantage to visit the above resort, as they will meet with every accommodation that comfort requires.

MRS. THOMAS WRIGHT,
Proprietress.

New Comers To the City

— who are in doubt as to which grocer to patronize in order to secure the finest Groceries at a moderate price, should pay our establishment a visit, and investigate our qualities and prices. Large stock of foreign and domestic table delicacies. Courteous clerks. Prompt deliveries.

VOELLER & CO.

Telephone 680. Waring Block

A GOOD THING 4 U 2 C.

Firewood, Coal, Sand.

Obia, 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.

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.