

Business Cards.

ALLEN & ROBINSON.
46 Queen Street.
DEALER IN LUMBER AND OTHER KINDS OF BUILDING MATERIAL.
Also Steam and Stove Coal.

J. S. EMERSON.
Engineer and Surveyor.
Room 3 Spreckels' Block, Honolulu.

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

F. A. SCHAEFER & CO.,
IMPORTERS AND COMMISSION MERCHANTS.
HONOLULU, HAWAIIAN ISLANDS.

H. W. SCHMIDT & SONS.
IMPORTERS AND COMMISSION MERCHANTS.
Fort Street, Honolulu.

J. J. WILLIAMS,
Photographer.
FORT STREET.
P. O. Box 397. Telephone 249.

LEWIS & CO.
IMPORTERS
Naval Supplies: Wholesale and Retail Dealers in Groceries, Provisions, Etc.
111 FORT ST., HONOLULU, H. I.

WENNER & CO.
MANUFACTURING JEWELERS, AND IMPORTERS OF DIAMONDS; FINE JEWELRY, WATCHES, ETC.
REPAIRING DONE.
92 FORT STREET.

BEAVER SALOON,
Fort Street, - opposite Wilder & Co's
H. J. NOLTE, Proprietor.
First-class Lunches Served with Tea, Coffee, Soda Water, Ginger Ale or Milk.
Smokers' Requisites a Specialty. Open from 3 a.m. till 10 p.m.

W. T. MONSARRAT,
Veterinary Surgeon & Dentist.
Office, Infirmary and Residence, King Street.
Telephones: Bell 96, Mutual 183.
Excellent accommodations for patients. Veterinary operation table; no danger from throwing.
ALL CALLS PROMPTLY ANSWERED, Day or Night.

IAS. F. MORGAN
No. 45 Queen Street.
Auctioneer and Stock Broker.
Special attention given to the handling of

Real Estate, Stocks & Bonds.

HONOLULU IRON WORKS,
STEAM ENGINES SUGAR MILLS, BOILERS COOLERS, IRON, BRASS, AND LEAD CASTINGS.
Machinery of Every Description Made to Order. Particular attention paid to Ship's Blacksmithing. Job work executed at Short Notice.
RUB'N' LEWIS. C. M. COOK. F. J. LOWREY.

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

MRS. ANNA B. TUCKER,
TEACHER OF PIANO
RESIDENCE: Mr. W. Hopper's, King Street, opposite the Palace.
Mrs. Tucker is an experienced teacher of Piano, and the results of her teaching have been approved by some of the most cultivated musicians of London and Boston, Mass.

Legal Notices.

W. R. CASTLE,
ATTORNEY AT LAW
Office, Cartwright Building.

J. M. DAVIDSON,
Attorney and Counsellor-at-Law.
Office—36 Merchant Street.

J. M. MONSARRAT,
ATTORNEY AT LAW AND NOTARY PUBLIC.
Cartwright Block, Merchant St., Honolulu.

J. ALFRED MAGOON,
Attorney and Counselor At Law.
OFFICE—42 Merchant Street, Honolulu, H. I.

CHAS. F. PETERSON,
Typewriter, Conveyancer and Notary Public.
Office over Bishop's Bank.

J. M. VIVAS,
NOTARY PUBLIC.
Old Post Office Building.

NELLIE M. LOWREY,
NOTARY PUBLIC.
Office with W. R. Castle, Cartwright Bldg.

EDWIN A. JONES,
NOTARY PUBLIC.
Has opened an Office for transacting all business in connection with
Trusts, Purchase and Sale of Bonds, Stocks and Real Estate.
And is prepared to Audit Accounts.
OFFICE: Corner Fort and Merchant sts, P. O. Box No. 55.

MRS. LACK.
Fancy: Work: Materials: PER PATTERNS, ALSO, SUPPLIES, BUTTERICKS, PATENT, SEWING MACHINES, GUNS AND

Wm. G. Irwin & Co.
(LIMITED)
Wm. G. Irwin, President and Manager
Claus Spreckels, Vice-President
W. G. Giffard, Secretary and Treasurer
Theo. C. Porter, Auditor

Sugar Factors
—AND—
Commission Agents.
—AGENTS OF THE—
Oceanic Steamship Company,
OF SAN FRANCISCO, CAL.

BISHOP & COMPANY.
ESTABLISHED IN 1859.
—BANKERS.—
HONOLULU, HAWAIIAN ISLANDS
—DRAW EXCHANGE ON—
THE BANK OF CALIFORNIA, SAN FRANCISCO
AND THEIR AGENTS IN
New York, Boston, Paris
MESSRS. N. M. ROTHCHILD & SONS, LONDON.
—FRANKFURT-ON-THE-MAIN.—
The Commercial Banking Co. of Sydney, London.
The Commercial Banking Co. of Sydney, Sydney.
The Bank of New Zealand, Auckland, and its branches in Christchurch, Dunedin and Wellington.
The Bank of British Columbia, Portland, Oregon.
The Azores and Madeira Islands, Stockholm, Sweden.
The Chartered Bank of India, Australia and China.
Hongkong, Yokohama, Japan. And transact a General Banking Business.

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.
Fort Street, Honolulu.

Domestic Produce.

Old Kona Coffee
FOR SALE AT
J. T. WATERHOUSE'S
Queen Street Stores.

H. MAY & Co.
Wholesale and Retail
GROCERS.
98 Fort Street,
Both Telephones 22. P. O. Box 470

Metropolitan Meat Co.,
81 KING STREET,
Wholesale and Retail Butchers
—AND—
Navy Contractors.
G. J. WALLER, - Manager.

CHAS. HUSTACE,
LINCOLN BLOCK, - KING STREET,
Between Fort and Alakea Streets.
DEALER IN
Groceries and Provisions.
Fresh California Roll Butter and Island Butter always on hand.
Fresh Goods received by every Steamer from San Francisco.
SATISFACTION GUARANTEED.

GO TO THE
EAGLE HOUSE,
Nouano Avenue.
OR TO THE
ARLINGTON HOTEL.
Hotel Street.
—RATES—
Table Board.....\$1 per day.
Board and Lodging.....\$2 " "
Board and Lodging.....\$12 per week.
Special monthly prices.
T. E. KROUSE, PROPRIETOR.

HUSTACE & CO.
'KOLE'
All kinds, in any quantity, from a bag to a ton.

CHARCOAL,
From 1 bag to any quantity.

FIRE-WOOD
In 4 lengths, and sawed or split, from 1 bag to any quantity. Also,
WHITE AND BLACK SAND.
No. 414 on Both Telephones.

WILDER & CO.,
[Established in 1872.]
Estate of S. G. WILDER - W. C. WILDER
IMPORTERS AND DEALERS IN
Lumber and Coal
BUILDING MATERIALS
—SUCH AS—
Doors, Sash, Blinds
BUILDERS' HARDWARE,
Paints, Oils, Glass,
WALL PAPER, Etc.
Corner of Fort & Queen Streets,
HONOLULU, H. I.

General Advertisements.

C. B. RIPLEY,
ARCHITECT!
OFFICE—SPRECKELS BLOCK, ROOM 5, HONOLULU, H. I.
Plans, Specifications, and Superintendence given for every description of Building. Old Buildings successfully remodelled and enlarged.
Designs for Interior Decorations.
Maps of Medical Drawing, Tracing, and Blueprinting.
Drawing for Books or Newspaper Illustration.

CLUB STABLES CO.
S. F. GRAHAM, MANAGER.
Livery, Feed and Sale Stables
FORT STREET, BETWEEN HOTEL AND BERETANIA.
BOTH TELEPHONES No. 477.
Connected with Hack Stand
Corner King and Bethel Sts.
BOTH TELEPHONES No. 413.

General Advertisements.

THE HAWAIIAN FERTILIZING CO.
Manufacturers and Dealers in All Kinds of
Organic & Chemical Manures,
The Only Factory of the Kind in the Country, and are Prepared to Furnish Fertilizers in Quantities to Suit Purchasers.
Complete -:- High -:- Grade -:- Fertilizers
MADE TO ORDER.
Rotted Stable Manures,
Pure Raw Bone Meal,
Sulphate and Muriate Potash,
Nitrate of Soda,
Ground Coral Lime Stone,
Laysen Island Phosphate, Land Plaster, Fish Guano, etc., etc., always on hand.
Send us a SAMPLE ORDER and try our goods.
A. F. COOKE,
Manager and Proprietor Hawaiian Fertilizing Co.

Space reserved for
BENSON, SMITH & CO.,
Wholesale and Retail
Druggists.

General Advertisements.

THE HAWAIIAN FERTILIZING CO.
Manufacturers and Dealers in All Kinds of
Organic & Chemical Manures,
The Only Factory of the Kind in the Country, and are Prepared to Furnish Fertilizers in Quantities to Suit Purchasers.
Complete -:- High -:- Grade -:- Fertilizers
MADE TO ORDER.
Rotted Stable Manures,
Pure Raw Bone Meal,
Sulphate and Muriate Potash,
Nitrate of Soda,
Ground Coral Lime Stone,
Laysen Island Phosphate, Land Plaster, Fish Guano, etc., etc., always on hand.
Send us a SAMPLE ORDER and try our goods.
A. F. COOKE,
Manager and Proprietor Hawaiian Fertilizing Co.

Domestic Produce.

M. W. McCHESNEY & SONS,
Wholesale Grocers,
HONOLULU, H. I.
A FULL LINE
—OF—
GROCERIES
Always on Hand.
FRESH GOODS
Per Every Steamer and Sail.
SPECIALTIES!
Cheese, Lard, Hams, Butter, Codfish, Milk, Onions, Crackers, Potatoes, Salmon, Macaroni, Corn Meal, Pickled Skipjack, Alvicore, Herrings, Flour, Grain and Beans.
Saddle Leather, Harness Leather
AND ALL KINDS OF
Leather and Nails for Shoemakers.
Honolulu Tannery.
HIGHEST PRICE
PAID
Hides and Goat Skins!
HIDE SALT
AT LOW PRICE.
M. W. McCHESNEY & SONS,
AGENTS
Honolulu Soap Works Co
PURE
Laundry Soap!
42, 56 and 63 bars to case—
One Hundred Pounds.
HIGHEST PRICE
PAID
FOR
TALLOW!

Insurance Notices.

ATLAS Assurance Company
FOUNDED 1808.
Capital, - \$6,000,000
Assets, - \$9,000,000
Having been appointed Agents of the above Company we are now ready to effect insurances at the lowest rates of premium.
H. W. SCHMIDT & SONS.

CASTLE & COOKE
LIFE AND FIRE
Insurance Agents
—AGENTS FOR—
NEW ENGLAND MUTUAL Life Insurance Co.
OF BOSTON.
Fire Insurance,
Alliance Assurance Co.
OF LONDON.
ETNA INSURANCE CO.,
OF HARTFORD, CONN.
INSURE
—IS THE—
German-American INSURANCE CO.,
OF NEW YORK.
Assets.....\$5,879,208 00
Net Surplus.....2,255,389 00
When Rates are Equal,—Get the BEST SECURITY.
WILDER & CO.,
Agents.

General Advertisements.

E. O. HALL & SON.
LIMITED.
Have just received a fresh lot of PURE SPERM OIL. This was caught by ship "Jas. Arnold," and is the finest in color and quality we have ever put in stock.
ROACH TRAPS are needed in every pantry and kitchen in these islands. The kind we sell are always set and we know they catch roaches of any size, as we have used them. When you catch a lot set the trap in hot water as the chickens like their food cooked.
AMERICAN FLAGS—A new lot just at hand ex "Australia," 6 to 15 feet long, with all the stars the law allows and one sprouting for Hawaii.
Locomotive and Steam Plow Oilers: a new lot received, two sizes.
For Hardware of every description, Paints, Oils, Leather, PLOWS, Salt, Kerosene, Gasoline, ROPE and
SHIP CHANDLERY
GO TO
E. O. HALL & SON.
COR. FORT & KING STS.

PUBLISHED EVERY AFTERNOON EXCEPT SUNDAY. BY THE HAWAIIAN STAR NEWSPAPER COMPANY, Ltd.

DR. J. S. MCGREW, Editor-in-Chief. WALTER G. SMITH, Managing Editor. W. P. TILSON, Business Manager.

SUBSCRIPTION RATES: Per Year in Advance, \$6.00. Per Month in Advance, .50.

ADVERTISING RATES: Rates for transient and regular advertising may be obtained at the publication office. Bell Telephone Number 237.

Hawaiian Star Newspaper Company, Ltd.

J. S. MCGREW, President. A. S. HARTWELL, Vice President. G. W. SMITH, Secretary. E. A. JONES, Treasurer. JOHN EMMELUTH, Auditor.

FRIDAY, APRIL 7, 1893.

THE LATEST.

The news from the United States, so far as it concerns annexation, and as it is related by Commissioner Castle, may be described as encouraging. Public sentiment, by a vast majority approves the measure, and it is not thought that the President is against it.

A WORD ABOUT TARIFFS.

Whoever it is that signs himself "Royalist" in the Bulletin, when he does not use some other non deplorable, should lay down the polemical pen and take up the political primer.

As an independent state at the "Cross Roads of the Pacific," with the Nicaragua Canal accomplished, the markets of the world are ours and we would be at liberty to load our ships to whatever point we could find the most advantageous for our peculiar products.

What, pray tell, would be in the way of doing that as American territory? Does "Royalist" assume that annexation means a restricted liberty upon outgoing commerce? There is nothing to keep a shipper in San Francisco, Sitka or Pensacola—cities of annexed regions—from seeking a maritime outlet for their wares in any part of the world.

If the American Agriculturist is to be believed in ten years the United States will be able to produce beet sugar enough for her own consumption. In this event our cane sugar produced 2000 miles away from market will be at a disadvantage if, as a part of America, we are tied up to her tariff policy and are not at liberty to trade independently in other markets.

Still harping on a chimera! Does the Bulletin's correspondent imagine that the United States imposes an export duty? Does he think that there is any law against an American citizen sending his wares abroad? The tariff policy of the great republic covers an import tax and would leave Hawaii as free as California to ship sugar where she could get the most for it.

As an independent people, we are in a position to induce America to receive our rice free, and also seek independent advantages in other markets for our raw rice, or by manufacturing it into starch or alcohol.

That is to say, as outsiders we could get more favor from America than as insiders. Let the STAR inform "Royalist" what it ought not to be compelled to say to any one above the age of fifteen years, that there is no tariff on products which are interchanged between parts of the Union. As a territory of the United States Hawaii could enter her rice free at any American port and be at liberty, without, to send it anywhere else, during times of peace, that might suit her better.

ONE of the first things which Col. Blount is likely to discover in the Hawaiian situation is that the sugar planters had very little to do with producing it. An impression that they did has prevailed at Washington but it is certain to be upset by the facts. The records of the public meeting which preceded the revolution must show that the planters were far behind the commercial, industrial and professional men in urging a summary course.

No one who cares to learn the truth, or to tell it, need hesitate to fall into line with the STAR, in declaring that whenever suffrage comes, as in due

time it will come, aboriginal Hawaiians will be on the same plane with whites. Preliminary negotiations rest with Mr. Cleveland and the Senate, and in no way can they affect such questions as suffrage, which must be passed on by Congress.

TELEGRAPHIC NOTES.

Gen. E. Kirby Smith is dead. Queen Victoria has gone to Italy. The Japanese navy is to be increased. Sugar has gone up from 3.11 to 3.60. Oxford won the University Boat race by a length. The new torpedo boat will be named the Ericson.

Southern Californians are booming State division. A conflict between Brazil and Paraguay is impending. Italian anarchists in Rome are waging a dynamite war. Ex-President Harrison denies that he is to write a book. Four American first-class war ships will be sent to the Pacific. The bark Merom is believed to have been lost off Cape Flattery. Montreal is making elaborate preparations to resist the cholera.

Charles De Lesseps, Baihut and Blondin have been found guilty. The Mayor of Moscow was shot and killed at a meeting of the town council. It is reported that the New York Times has been sold to Charles R. Flint. The cruiser New York has had its trial trip and maintained a speed of 20 knots. Stockton and other towns in the San Joaquin valley have suffered serious floods. Costa Rica has sent a Special Envoy to President Cleveland with congratulations.

Of 280 Siberian exiles caught in a snow storm at Tomsk all were frozen to death. Several lives have been lost by the burning of the Morgan apartment house in Cleveland. Editor Pulitzer's failure to get the French mission has soured the World on Cleveland.

The flag of Ecuador was put at half-mast upon the announcement of Mr. Blaine's death. The Pope has declined to meet the German Emperor except with the ceremonial used in 1888. Life-boats belonging to the missing White Star steamer Naronic have been found in mid-Atlantic. Lord Beresford ship, the Undaunted, went aground near Alexandria on Mar. 22, but was floated off. Villagers near Chifu, China, seized sixty pirates and killed them. The bodies were mutilated and the hearts eaten.

Col. Elliot F. Shepard, son in law of the late Wm. H. Vanderbilt and editor of the N. Y. Mail and Express died while under the influence of ether. Jack the Ripper is thought to have been captured in London. The name of the man is Castellano. He is an Italian barber employed on an Atlantic liner. At the Brisbane conference Mr. Ward advocated a route for the Pacific cable from Queensland to Ahipara bay, New Zealand, thence to Fiji, Hawaii and Vancouver. On motion the route was adopted.

A hurricane has made great devastation in the New Caledonia and New Hebrides groups. The settlement of Port Sandwich was swept away and appalling floods swept the country. The Governor has cabled to France for \$100,000 to relieve distress.

FOUND IN A BOTTLE.

An Alleged Message From the Lost Naronic. NORFOLK, Va., March 28.—William Johnson, winter watchman at Ocean View, Va., near the mouth of the Chesapeake Bay, this morning picked up on the beach at that place a champagne bottle with several corks tied about its neck and with a letter inclosed giving alleged information of the sinking of the White Star steamer Naronic. It reads: "3:30 A. M., Feb. 19, steamship Naronic, White Star line, at sea. 'To who picks this up: Report when you find this to our agents, if not heard of before, that our ship is fast sinking beneath the waves, and it is such a storm that we can never live in the small boats. One boat has already gone with her human cargo aboard. God let all of us live through this. We were struck by an iceberg in a binding snowstorm and floated two hours. Now it is 3:20 A. M. by my watch and the great ship's deck is level with the sea. Report to the agents at Broadway, New York, M. Kerser & Co. Good by! It is thought that the bird was from the lost steamer Naronic.

SPREAD OF CHOLERA.

Despite Every Effort It Is Advancing Through Europe. VIENNA, March 29.—Cholera has appeared at Zalosse, a market town of Galicia. Every attempt has been made by the town authorities to check the disease, but despite their efforts it is spreading. Three deaths from cholera have already occurred, and a number of new cases are reported to-day. St. PETERSBURG, March 29.—It is stated in the official report that an average of 150 new cases of cholera and 50 deaths from the disease are reported every week in the Government of Podolia. HALIFAX, March 29.—The condition of the two immigrants removed to the hospital yesterday is favorable, and the hospital authorities declare that they are not suffering from cholera.

ADMITS HER IDOLATRY.

A Writer in the Holomua Discusses the Queen's Heathenism. A writer in the Holomua of April 6th, offers the following "defense" of the ex-Queen against the charges made by Rev. S. E. Bishop that she had sacrificed pigs and fowls to the goddess Pele: "How much pecuniary loss did you, S. E. Bishop, suffer by reason of the Queen's sacrificing to Pele a little pig and a fowl? Will the condemnation for those acts fall upon you in the day when Jesus comes? Are you the one who is to intercede for my Sovereign in that great and notable day? Very holy are you and other associates of your standing who are living and who have passed away? Suppose that my Sovereign did really sacrifice, are these then the words of God written in the second section of the Ten Commandments, 'Thou shalt not give a pig and a fowl to Pele merely as a present? Is that a reason for making an end of this thing, the love of the Chief from the hearts of the Hawaiian people? Are you, great hypocrite, one superior to Jesus Christ, who talks right before your spectacles, 'I did not come to this world for the righteous?'"

Not a Public Character.

The young lady who is variously known as the Princess Kaulani and Miss Cleghorn has said her good-by very prettily. She is thankful for the recognition that has been extended to her and for the words of sympathy that have been spoken and written. The error of this young lady is in supposing that she is in any sense a public character. As Miss Cleghorn she will always be kindly received in this country, and by none more so than by those who favor the annexation of the Hawaiian Islands. Although the admission will not be made that she has any claim upon the island throne, there will be no objection to a reasonable compensation for the loss of expectations which annexation will involve. With an income of \$20,000 a year Miss Cleghorn would be much happier than Queen Kaulani could hope to be.—San Francisco Bulletin.

By and By the evening falls, Sons of labor rest; Weary cattle seek the stalls, Birds are in the nest. By and By the tide will turn, A change come o'er the sky; Life's hard task my boy will learn, By and By. By and By the din will cease, Days long hours be past; By and By in holy peace We shall sleep at last. Calm will be the sea wind's roar, Toil and moil and weep no more, By and By. MARY SUTHERLAND.

American Sentiment.

Letters from two prominent citizens of New York which have been received in Honolulu, which both state, that while Cleveland has not uttered a word on annexation so far, the people generally throughout the union are in favor of it, and believe it to be the ultimate result of the present negotiation.

New Advertisements.

Company D. (BATTERY).

All Members of Company D, are ordered to report at the Drill Shed this evening, at 7:30 o'clock.

Per order, CHAS. T. WILDER, Captain Co. D.

Auction Sales.

WHALE BOAT AT AUCTION, ON Saturday, - April 8, 1893, At 12 o'clock noon, at the Boat Landing. I will sell at Public Auction,

1 Whale Boat, With Mast, Sails and Oars. JAS. F. MORGAN, Auctioneer.

AUCTION SALE - OF - Residence at Waikiki.

By order of Mr. W. P. TOLSON, I will sell at public auction, at my salesroom, Queen street,

ON SATURDAY, APRIL 22d, At 12 o'clock noon,

HIS SEA-SIDE RESIDENCE! AT WAIKIKI,

Adjoining the property of Mr. W. C. Peacock. The lot has a frontage of 200 feet on the government road, is from 152 to 202 feet deep with a frontage of 208 feet on the beach. This site is recognized as the finest at Waikiki, having a long stretch of clear beach, free from coral. There is a comfortable dwelling house, nearly new, and in thorough good condition, on the property. The dwelling contains parlor, 17x17-6; main bedroom, 17-6x13-9, with bay window; 2 bedrooms, 12x12 and 10x12; large dining room, 20x20, facing on the beach; store room, pantry, kitchen, servants' room, etc. Also, a large stable and carriage house, yard, lawn, bath house, etc. The grounds are nicely laid out with fruit and ornamental trees. Intending purchasers wishing to inspect the property, can do so on application to the undersigned. Terms at sale. Deeds at purchaser's expense. JAS. F. MORGAN, Aucr.

BY AUTHORITY.

GOVERNMENT POUND. Mr. MOSE MANU has this day been appointed Poundmaster for the Government Pound at Kipahulu, District of Hana, Maui, vice S. W. Kahahele Opio, resigned. J. A. KING, Minister of the Interior. Interior Office, April 3, 1893.

Mr. JOSEPH KENDALL FARLEY has this day been appointed Assessor and Collector of Taxes, for the Fourth Taxation Division, including the Islands of Kauai and Ni'ihau. THEO. C. PORTER, Minister of Finance. Finance Department, Honolulu, H.I., Apr. 4, 1893.

Mr. HERBERT CLARK AUSTIN has this day been appointed Assessor and Collector of Taxes, for the Third Taxation Division, including the Island of Hawaii. THEO. C. PORTER, Minister of Finance. Finance Department, Honolulu, H.I., Apr. 4, 1893.

Mr. CHARLES HENRY DICKEY has this day been appointed Assessor and Collector of Taxes, for the Second Taxation Division, including the Islands of Maui, Molokai, Lanai and Kahoolawe. THEO. C. PORTER, Minister of Finance. Finance Department, Honolulu, H.I., Apr. 4, 1893.

NOTICE TO SCHOOL TEACHERS. Office of the Board of Education, Honolulu, April 6, 1893. At a meeting of the Board of Education, held April 5th, 1893, it was decided that reasonable leave of absence may be granted on application to such Teachers as may wish to visit the World's Fair at Chicago. Teachers must find suitable substitutes during their absence. The time for the regular Summer Vacation will remain unchanged.

ALATAU T. ATKINSON, Inspector General of Schools. MARSHAL'S OFFICE, Honolulu, H.I., April 5th, 1893. GEORGE H. WILLIAMS, Esq., has been appointed Sheriff of Hawaii. E. G. HITCHCOCK, Marshal. Approved: WILLIAM O. SMITH, Attorney General. 9 31

OFFICE OF THE BOARD OF HEALTH, Honolulu, H.I., April 5th, 1893. Sealed tenders for supplying the Board of Health with 1000 feet of 3 or 3 1/2 inch Wrought Iron Steam Piping, will be received at the office until 2 o'clock p.m., Friday, April 7th, 1893. The tender must be for the price per foot. The Board does not bind itself to accept the lowest or any bid. Each tender should be marked: "Tender for Water Pipes." CHAS. WILCOX, Secretary Board of Health. 9 21

W. C. WEEDON has this day been appointed Deputy Tax Assessor and Collector for Oahu, vice T. A. Lloyd, resigned. J. B. CASTLE, Assessor and Tax Collector for Oahu. Approved: THEO. C. PORTER, Minister of Finance. Finance Department, Honolulu, April 3, 1893. 8 31

A. W. KEECH, Esq., has this day been appointed a member of the Board of Fire Commissioners for the City of Honolulu, vice S. B. Rose, resigned. J. A. KING, Minister of the Interior. Interior Office, April 3, 1893. 8 31

IRRIGATION NOTICE. Holders of Water Privileges, or those paying Water Rates, are hereby notified that the hours for using water for irrigation purposes, are from 6 to 8 o'clock A.M., and 4 to 6 o'clock P.M., until further notice. ANDREW BROWN, Supt. Honolulu Water Works. Approved: J. A. KING, Minister of the Interior. Honolulu, H. I., April 1st, 1893. 6 11

EDGAR HALSTEAD, Esq., has this day been appointed a Notary Public for the First Judicial Circuit of the Hawaiian Islands. J. A. KING, Minister of the Interior. Interior Office, March 18, 1893.

GOVERNMENT HOUSE, HONOLULU, March 29, 1893. Notice is hereby given that WILLIAM FOSTER, Esq., HON. ALBERT FRANCIS JUDD and CECIL BROWN, Esq., have been appointed Commissioners for the purpose of Revising and Codifying the Penal Laws of the Hawaiian Islands in accordance with the provisions of an Act of the Hawaiian Legislature approved August 6, 1892, providing therefor. 1

GOVERNMENT HOUSE, HONOLULU, March 23, 1893. Notice is hereby given that EDWARD GRIFFIN HITCHCOCK has this day been appointed Marshal of the Hawaiian Islands, vice Mr. W. G. Ashley, resigned. (Signed) WILLIAM O. SMITH, Attorney-General.

Notice is hereby given that in accordance with the joint action of the Executive and Advisory Councils, THEODORE C. PORTER, has been appointed a member of the Executive Council of the Provisional Government of the Hawaiian Islands to administer the Department of Finance. (Signed) SANFORD B. DOLE, President of the Provisional Government of the Hawaiian Islands.

By Authority.

WM. G. ASHLEY, Esq., has this day been appointed a Notary Public for the First Judicial Circuit of the Hawaiian Islands. J. A. KING, Minister of the Interior. Interior Office, Mar. 25, 1893.

DEPARTMENT OF FINANCE, HONOLULU, H. I., March 29, 1893. Notice is hereby given, that the Salaries of Government employees will hereafter be paid on the first day of the month following, instead of the last day of the month as heretofore. T. C. PORTER, Minister of Finance.

GOVERNMENT HOUSE, HONOLULU, March 20th, 1893. Notice is hereby given that His Excellency THEODORE C. PORTER has been appointed a Commissioner of Crown Lands of the Hawaiian Islands, vice Mr. P. C. Jones, resigned. The Board now consists of J. A. King, T. C. Porter, C. P. Lauka.

NOTICE. At a meeting of the Bureau of Agriculture and Forestry held March 28th, 1893, Joseph Marsden, Esq., was appointed Commissioner of Agriculture and Forestry and Recording and Corresponding Secretary of the Bureau. J. A. KING, President of the Board. Interior Office, March 28, 1893.

SAL OF THE LEASE OF GOVERNMENT LOTS, NOS. 74 AND 75, ESPADANA, HONOLULU, OAHU. On WEDNESDAY, April 12, 1893, at 12 o'clock noon, at the entrance of Aliolioli Hale, will be sold at Public Auction, the lease of Government Lots Nos. 74 and 75, Esplanade, Honolulu, Oahu, containing 10,000 square feet, a little more or less. Term—Lease for 10 years. Upset price—\$300 per annum, payable semi-annually in advance. J. A. KING, Minister of the Interior. Interior Office, March 14, 1893.

The members of Waialua, Oahu, Road Board having resigned, the following gentlemen have been this day appointed to constitute a new Board: EDGAR HALSTEAD, Dr. D. F. ALVAREZ, ANDREW COX. J. A. KING, Minister of the Interior. Interior Office, March 18th, 1893.

SALE OF ELECTRIC LIGHT AND POWER FRANCHISE. In accordance with the provisions of an Act entitled "An Act to regulate and control the production and furnishing of electricity in Honolulu," approved January 12th, 1893, there will be sold at Public Auction, On WEDNESDAY, the 31 day of May, 1893, at 12 o'clock noon, at the front entrance of Aliolioli Hale, the exclusive right and franchise to furnish and supply electric light and electric power within the district of Honolulu during the term of ten (10) years from the date of such sale. The following privileges and exemptions from said franchise: 1st. The right of any person or corporation to erect electric apparatus and produce electricity for either light or power for his or its own use upon the premises where produced. 2d. The right of the Hawaiian Tramways Company, Limited, under the franchise already granted to it, to erect a plant, poles and wires for the purpose of furnishing power for the propulsion of its cars, or for making a contract with any one or more of the contractors to furnish it with such power for use on any of its tracks, whether the same is within the district of such contractors or not. 3d. The right of the Government to furnish to any part of Honolulu, electricity for light or power, produced by the power now obtained from the present water supply of the city, up to the capacity of electric dynamos now owned by the Government. The sale of such franchise is subject to the Rules, Regulations, Inspection and Tariff of Rates to be charged to Consumers, as set forth in the said above-mentioned Act. THE UPSET PRICE, at Auction, of said Franchise is 2 1/2 per centum of the gross receipts of the Contractor from all electric light and power furnished to consumers. THE BIDS for such Franchise shall be for the percentage of such gross receipts, which the bidder is willing to pay to the Government over and above such percentage. THE CONTRACTORS shall be exempt from paying such percentage of receipts for the first two years of such contract. A DEPOSIT of \$500 either cash or a certified check on a Honolulu Bank, will be required from the successful bidder on the fall of the hammer, which deposit shall be a forfeit to the Government if such bidder fails to execute the contract provided for in Section 5 of said Act, within twenty days from the date of sale. A BOND, in the sum of \$5000, with two approved sureties or a deposit of \$2500 in gold coin in lieu thereof, will be required, for the faithful observance of all of the terms of the contract, and for the observance of all the terms and conditions of the law under which the franchise is granted. J. A. KING, Minister of the Interior. Interior Office, Feb. 21, 1893. 1

General Advertisements. New Ideas! M. McINERNY. A merchant is nowhere unless abreast of the times. We have gotten several new ideas through the observation of Mr. T. J. King, while on the coast and we propose not only to profit by them ourselves but to give our customers the benefit of the low prices that shall henceforth prevail in our establishment. As time rolls on, we shall gradually unfold our new ideas to the mutual benefit of our customers and ourselves. Call and be convinced of the sincerity of our propositions. Has it not occurred to you that you've been wearing that old hat long enough! In these progressive times if you intend to be "in it," you've got to keep pace with fashion. No matter how otherwise well dressed you may be, unless your hat is the correct thing you bear a shabby appearance. We have already laid in a stock of the Latest Hats of the coming Spring and Summer styles, in hard felts, soft felts and straws, and including a line of the celebrated "Fidora" Hats, at present all the rage in the United States. There is therefore, no necessity for you to hang on any longer to that old Tile that bears such a strong resemblance to the hat "your father wore." Believing that business will be better in the near future, we have not hesitated to keep our stock full in all lines. Take collars for instance: We have almost everything you could wish for. If you wear a standing collar, just come in and take a look at our "Narenta" or "Ardonia;" or if you prefer a turn down collar, try the "Winnipeg" or "Goswell;" we have a lot of others, and can't fail to suit you. Cuffs in abundance, links or otherwise. Neckwear in profusion, scarfs windsors 4-in-hands, and a special lot of "Boys' Bows;" suspenders in great variety, leather and woven ends, good strong, serviceable goods. We might go on indefinitely, but space is valuable, and to enumerate everything we carry would fill a pretty fair sized Book. If there is anything you want in the men's line, just drop in and see us, and if we can't suit you, we don't believe any one can. If you should want a pair of nice shoes, let us try a hand at fitting you. Did it ever occur to you How much a man is like his shoes; For instance, both a soul may lose. Both have been tanned; Both are made tight by Cobblers; Both get left and right; Both need a mate to be complete; And both are made to go on feet. They both need healing; oft are sold, And both in time will turn to mould. With shoes the last is first; with men The first shall be the last; and when The shoes wear out, they're men dead too. They both are trod upon, and both Will tread on others nothing loth. Both have their ties, and both incline When polished, in the world to shine; And both peg out. Now would you choose To be a man, or be his shoes.

General Advertisements. King Bros. HOTEL STREET.

General Advertisements. American Flags AMERICAN Flag Bunting, Stars & Stripes Bunting FOR DECORATING. The Largest and Most Complete Assortment of Fire Works EVER IMPORTED IN THIS COUNTRY. J. T. WATERHOUSE'S Queen Street Stores.

General Advertisements. I X L For Sale at the I X L Cor. King & Nuuanu Sts. Lime and Cement. FOR SALE AT J. T. WATERHOUSE'S Queen Street Stores.

General Advertisements. M. McINERNY.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

General Advertisements.

THE ALAMEDA ARRIVES.

SHE BRINGS PAUL NEUMANN AND "PRINCE" DAVID.

Wm. R. Castle Also Comes Back - An Interesting Scene at the Oceanic Wharf.

The Alameda was telephoned this morning between 7 and 8 o'clock, but did not reach the wharf until near 10 o'clock. Long before she arrived there was a big crowd gathered at the Oceanic dock, among it the usual people having business there, besides a large number of natives, sight-seers and business men drawn to learn the first news, if any came, regarding annexation and the mission of Colonel Blount.

At last the sharp prow of the Alameda shot into view across the end of the wharf and the crowd gathered along the edge to describify if possible the features of friends as they neared the landing.

"There is old Paul," cried a dozen voices, as the Alameda drew on. And sure enough, there stood Paul Neumann against the rail, alternately lifting his hat and waving his hands as his friends hailed him from below. "Hello! Paul," cried someone, "did you get the boodle or did you annex the United States to Hawaii?"

Paul smiled, and carefully kept his eye off the groups of reporters who were waiting the raising of the gangway. Among the passengers were recognized the well known features of Hon. E. C. Macfarlane and "Prince" David and as soon as a few of the privileged were allowed aboard, before the passengers landed, it was learned that there was no startling news brought except sugar had taken a jump of half a cent and there would probably be an extra session of Congress held in September next.

It was some time before the gangway was opened to passengers and, in the mean time, a dense crowd had gathered at the spot.

Suddenly there was a commotion and a little fellow in a big plug hat struggled to the front and was half up the gangway before he was recognized as J. W. Robertson. He had arrived in the "Queen's" coach which had just driven on the wharf, and his advent was followed by the plug hat brigade in white cotton gloves, looking like a corps of undertaker's assistants.

It was the arrival of the Hui Kalaiaina, who drew up in two lines at the foot of the landing and patiently awaited the coming of jolly Paul and drowsy "Prince" David.

Mr. Neumann appeared at the head of the gangway first, and was greeted with subdued applause. Paul gracefully lifted his hat, as he caught on to the delegation at the foot of the gangway and with much gravity of expression said, "Aloha," in his most engaging Supreme Court voice, ere he placed his foot again on Hawaiian soil. The plug hat brigade bowed low and all within reach pushed their hands forward to welcome the commissioner of the lost cause. It was a grim sight. It had the appearance of a funeral, until Commissioner Neumann reached the end of the line, where he was heartily welcomed by members of his family, Chief Justice Judd, and many other citizens.

"Prince" David soon appeared. He walked deliberately down the gangway accompanied by Mr. J. W. Robertson. The "Prince" was dressed in a dark sack coat with colored trousers, and looked as neat and natural as usual. He was not allowed to delay long in his welcome to the plug hat bearers of the Hui Kalaiaina, but was whisked away to the ex-royal carriage which stood afar, surrounded by servants in livery and politicians in waiting.

There was room for four. They got in; the Honorable Paul, the ex-Queen's Chamberlain, "Prince" David and "Cupid." The members of the Hui Kalaiaina, who had not yet got into the wagonette in waiting, bowed and scraped. The procession started. It consisted of the ex-royal carriage, a wagonette and half a dozen hacks carrying the remnants of the faithful.

The large crowd on the wharf was already in motion, and the procession ambled away between the long line of hacks and people forming a lane throughout Fort street. Had it not been for the sprinkling carts the royal cause would, at least, have raised a dust in the world.

Commissioner Wm. R. Castle was among the arrivals, to whom a cordial public welcome was given.

Commissioner Blount. CHICAGO, March 22.—A Washington special says: Commissioner Blount has gone to Honolulu clothed with extraordinary authority. Should any trouble arise on the islands pending his investigation, the naval commanders and Minister Stevens are expected to follow his advice. He has discretionary orders, it is said, to decide after his arrival whether the continuance of a temporary protectorate is desirable and whether American sailors should be continued on shore.

Presidential Nominations. WASHINGTON, March 20.—The President has sent to the Senate the following nominations:

Thomas F. Bayard of Delaware, Minister to England. James B. Eustis of Louisiana, Minister to France. Theodore Runyan of New Jersey, Minister to Germany. John E. Risley, Minister to Denmark. James G. Jenkins of Wisconsin, United States Circuit Judge, Seventh Judicial Circuit.

The Princess of Wales and the Duke of York were received by the Pope on March 22d with great ceremony.

CUNNING, MR. DAVIES.

How He Has Kept Father Cleghorn Advised.

NEW YORK, March 24.—A morning paper claims to have unearthed something new in the Hawaiian affair, and this is the story: A supposed dispatch from the Princess Kaiulani's guardian (Davies) to Father Cleghorn has been discovered in the Brevoort House. The message, if genuine, is fraught with importance. It reads:

"To Cleghorn, British Consulate, Honolulu.—Suggest Vic to Blount. Talk Yankee greed and sugar. DAVIES." On Wednesday evening while William M. Awl of Pittsburg was writing in one of the general rooms of the hotel he observed a telegraph form sticking between the desk and the wall and on examination it proved to be the dispatch above quoted. An ink blot had fallen across the words "British Consulate," which may have been the reason why the form was discarded. He showed the message to the hotel clerks, but declined to let it go out of his possession. The clerks were inclined to treat the matter as a jest, although they were forced to admit that the handwriting bore a striking resemblance to that of Mr. Davies.

The hotel telegraph operator declined to say whether she had dispatched any such message, but a gentleman acquainted with Davies and Hawaiian affairs was shown a copy of the message and said:

"The term 'Vic' in the message is undoubtedly meant for 'Victoria,' that being the Princess Kaiulani's first name. The Cleghorn address is probably Archibald Cleghorn, Kaiulani's father. Reading between the lines, I should say that Davies suggests to Cleghorn to see Commissioner Blount when he arrives in Hawaii and suggest to him the expediency of re-establishing the monarchy, with Kaiulani on the throne. He also counsels him to accuse the Americans of interested motives in asking for annexation and to dwell upon the sugar industry of the islands as the probable cause of the revolution."

Awl to-day forwarded the dispatch with an explanatory note to Secretary Gresham.

WASHINGTON, March 24.—Captain Witke, who has just returned from Honolulu, where he commanded the United States steamer Boston at the time of the overthrow of the Hawaiian monarchy, reported at the Navy Department this afternoon. He had a short interview with Secretary Herbert and arranged for a more extended conference next week in regard to the participation of American sailors in the event. He declined to be interviewed.

MANCHESTER, N. H., March 24.—Rear-Admiral Belknap, discussing the Hawaiian question, expressed himself warmly in favor of the United States assuming a protectorate over the islands. "Of course people who had not been there might talk against it," said he, "but the interests at the islands are so plainly American that the United States cannot afford to throw the plans aside. If this country does not assume a protectorate Great Britain will quickly do so."

OPPOSES ANNEXATION.

Claus Spreckels' Opinion on Hawaiian Affairs.

NEW YORK, March 23.—C. A. Spreckels denied emphatically that the firm of Spreckels & Co. was desirous to overthrow the Hawaiian Government or that it had anything to do with the sudden change of affairs. Spreckels says, as was much a surprise to his father and to other members of the big sugar firm as it was to anybody. "We do not," he said, "believe the sugar bounty is going to last much longer and nothing could be gained by annexation. We can do a more profitable business with our contract labor than we could under the laws of the United States, and for that reason we are opposed to a change. We would much prefer that Hawaii remain a kingdom and then we should know that our business would not be interfered with. A short time before the Queen was deposed the sugar firm made a large loan to the Government, and it is not likely that we should extend financial assistance to a nation and then take part in a movement to overthrow it."

KAIULANI'S FAREWELL.

NEW YORK, March 21st.—Princess Victoria Kaiulani has promulgated her farewell address to the American people as follows:

"TO THE AMERICAN PEOPLE.—Before leaving this land I want to thank all those whose kindness made my visit such a happy one. Not only the hundreds of hands I have clasped, nor the kind smiles I have seen, but the written words of sympathy that have been sent to me from so many homes have made me feel that whatever happens to me I shall never be a stranger to you again. It was to the American people I spoke and they heard me, as I knew they would, and I now say, God bless you for it, from the beautiful home where your fair first lady reigns to the dear crippled boy who sent me his loving letter and prayer."

"KAIULANI." The Princess will sail for England to-morrow.

The Mariposa.

The Mariposa's delay was caused by an accident to her propeller which detained her at Auckland. She left for the coast at 2 a. m. If things go well with her from this on, she will reach San Francisco in time to catch the overland mail next Thursday afternoon.

BUSINESS LOCALS.

NATIVE FANS AND ISLAND CURIOUS in great variety at THE ELITE ICE CREAM PARLORS. 610 Mrs. Good has just received all the latest fashion novelties by the Australia.

WM. R. CASTLE TALKS.

HE SAYS ANNEXATION SENTIMENT IS WIDESPREAD.

Public Opinion in the United States.—The Democratic Attitude.—A Boom Ready to Come.

Wm. R. Castle, one of the Hawaiian Commissioners, arrived on the Alameda and was found by a STAR reporter this morning at his pleasant home. He said that there had been no change in American sentiment towards annexation up to the time he left.

"We were supplied by a clipping bureau," said Mr. Castle, "with extracts from the press of all first, second and third-class cities in the United States and found that four-fifths of the papers, in their Hawaiian talk, were on the annexation side. Invitations came to us from all over the country to address the people and wherever we went the cause of annexation was extremely popular."

"What do you think of the Democratic attitude," the reporter asked. "It is evident that Mr. Cleveland intends to go slow. We were assured by the friends of the administration, however, that there was no purpose on his part to discontinue the annexation policy. The President had heard certain things about the revolution here which displeased him and he wanted to investigate. These were matters which the enemies of the Provisional Government told him and which are easy to refute."

"How about the feeling of Democratic leaders generally?"

"The majority of those we met at Washington side with us. There are a few who take a doubtful stand and a small group which fears that annexation would be unconstitutional. We saw Mr. Gresham and were received by him with marked politeness. His lips were sealed but his manner showed an interest in our cause and was in all respects an encouragement to us."

"What is thought of Col. Blount's mission?"

"Nothing was given out about it at Washington, beyond the fact that Col. Blount was sent on an important survey of the Hawaiian field. It is presumed that he is here to find out what class of people make the revolution, particularly what share the sugar planters had in it. We are advocating the suffrage for all Hawaiians, Mr. Castle? What do you think of it?"

"I agree with you fully. That is the just and proper course to take."

Mr. Castle said that, in the event of annexation, there was certain to be a tremendous rush to the Hawaiian group of people anxious to settle here and develop the country.

NEWS IN A NUTSHELL.

The Mariposa carried 3005 letters and 1358 papers.

There was a light calendar at the Police Court this morning.

John McLain has been acquitted of the charge of cruelty to his horse.

Company D will meet at the drill shed this evening at 7:30 o'clock.

Company D will meet this evening at 7:30 o'clock at the drill shed.

The Government Band will play at the Hawaiian Hotel this evening at half-past seven o'clock.

Kalua, the boy who was arrested for an incendiary act, has been sent to the reform school for a year.

The Union Steamship Company of the Colonies expects to put extra World's Fair steamers on the San Francisco route.

The Board of Equalization has recommended that the taxes on all brakes assessed at \$75 or under be placed at \$2 each instead of \$5.

The amended tax law, to extend the time for the payment of personal taxes until July 31st, has reached third reading and will likely pass at the next meeting of the Council.

All members of Company B are requested to be at the armory this Friday evening at 7:30 p. m.

MACFARLANE TALKS.

Guarded Language of the Returned Honolulu.

A STAR reporter caught Mr. E. C. Macfarlane for a minute this afternoon on his way home. Mr. Macfarlane hesitates to express any opinion regarding the annexation question, because he only was present in Washington as a private citizen. Personally Mr. Macfarlane says that the appointment of Mr. Blount as Commissioner to Hawaii gives the greatest satisfaction to everybody in the United States, as far as he was able to judge.

"He is certainly satisfactory as far as I am concerned," said Mr. Macfarlane, "and I know he is eminently fitted to hold the position of trust he occupies. The United States did the very best thing in sending him here and I believe he will impartially and thoroughly investigate both sides of the matter, without prejudice to either side. I consider the defective treaty of annexation sent the Senate to be the cause of the present investigation by the United States. I certainly do not consider that treaty the thing for us, in its present shape."

Passengers Arrived.

The following list of passengers arrived by the Alameda this morning:

W. J. Anderson, G. Atcherly, Mrs. Capt. Bagwell, Wm. S. Bowen, Thomas A. Brannon, Dr. E. Bull and wife, Miss K. Bull, Hon. W. R. Castle, Will H. Cole, Miss B. Conwell, Miss A. M. Carter, G. S. Dyer, A. Seck, wife and 3 children, C. S. Hulbert and wife, Max Kauffmann, H. R. H. Prince, Kawananakoa, J. R. Kendall, G. Runcie, M. Liebenstier, Mrs. A. W. Sogley, Hon. E. C. Macfarlane, Hon. Paul Neumann and servant, Charles Nordhoff, Hon. Harold M. Sewell, J. E. Standlock, E. M. Walsh, Miss K. A. Welch, Harry S. Hicks, and 9 steerage.

Mr. Nordhoff Here. Charles Nordhoff, the veteran correspondent of the New York Herald has arrived in this city and is at the Eagle.

SUICIDE AT SEA.

The Sensational Act of a Despondent German Taylor.

Quite a sensation occurred on the steamship Alameda Wednesday morning, early in the suicide of Richard Kioer, a German Taylor booked by steerage passenger for Sydney.

Kioer evidently premeditated suicide as he acted queer from the time the ship left San Francisco, so his fellow passengers claim.

Wednesday morning at 6:40 o'clock when the Alameda was in lat. 26 deg. 04 min. long. 147 deg. 50 min. Kioer deliberately went aft on the rigging deck and after walking back and forth several times stepped to the port of the vessel, scrambled over the side and after bidding some fellow passengers good-bye jumped overboard. There were several sailors near scrubbing the deck, and a number of steerage passengers standing around but the man's action was too quick for their interference and he was over and out of sight before the alarm could be given to stop the vessel or lower a boat as the ship was steaming under full headway.

The ship was stopped backed up and made to describe a circle while a life-boat plied around, but to no purpose, the man had apparently disappeared for good. The life-boat was approaching to be taken aboard when the body of the little German sailor was seen floating along side the port stern exactly as if sitting at a piano playing, with arms and fingers outstretched and head bent forward. The propeller was in motion and could not be stopped until it caught the body in the maelstrom and carried it out of sight forever.

As a further evidence that the suicide was premeditated, Kioer had left \$225 in coin and a gold watch and the keys to his trunk with Captain Morse, besides showing despondency to the verge of melancholia during the entire trip.

WHY WE SMILE.

Paul Neumann's Characteristic Talk to a Reporter.

Paul Neumann, commissioner of the ex-Queen to Washington, was seen this afternoon. He was the same old Paul, almost the only man in Honolulu without an enemy. In answer to the STAR reporter Mr. Neumann said:

"So far as the treaty of annexation which was introduced into the Senate is concerned, I should oppose it, even had I not been employed to do so. It took every thing away from us and even left the planters without support."

"I return because there was no necessity of my staying in Washington after Commissioner Blount had been appointed and I had private business here to attend to."

"If annexation were possible I should be in favor of it, but I don't consider it possible at present. I don't think it practicable and I don't believe the United States would annex the islands unless it was practicable."

"If it is feasible I am decidedly in favor of an American protectorate, which I believe would settle the whole question once and for all."

"I hope, like all who have the welfare of the country at heart, that the present gordian knot of trouble will be untied without the use of the sword."

"I went to Washington in the interest of the Queen to prevent if possible any injustice from being done. I favored the appointment of a Commissioner to examine into the state of affairs before judgment was pronounced and I have secured my point. I have brought back no assurances to the Queen, but I believe her assurance lies in the fact that Mr. Blount was appointed and has been sent here. I feel I have done my duty and shall now leave the problem in the hands of the people here to be worked out."

"In regard to the franchise I can truthfully say that any offer to disfranchise the native people would bar any approach of ourselves to the United States. I believe this to be the feeling there."

TWO AMERICAN FLAGS.

from the portico in front of the office of the undersigned.

HUGO STANGENWALD, M.D.

General Advertisements.

HEAR THE Phonograph.

With all the Latest and Most Popular Airs.

Vocal and Instrumental, by the leading and most celebrated Artists.

YOUR CHOICE FOR 10 Cts.

From 9 A.M. to 9 P.M., at the Phonograph Music Rooms, Thomas Block, King street, between Nuuanu and Bethel streets.

8-1m C. STOECKLE, Manager.

General Advertisements.

H. F. WICHMAN Jeweler and Optician.

Fort Street.

General Advertisements.

H. F. WICHMAN. NOTICE.

All parties who are indebted to the HAWAIIAN WINE CO., for purchases previous to December 31st, 1892, are requested to call at the Office of the Hawaiian Wine Co., 28 Merchant Street, before the 24th day of April, 1893, and make a settlement. All persons not doing so, are hereby notified that immediate steps will be taken after that time, to collect the amounts due from them by process of Law.

By Order, HAWAIIAN WINE CO., FRANK BROWN, Manager.

Three Stowaways.

Among the cargo discharged this morning by the steamship "Alameda," were three stowaways, all young men, and all English subjects. The trio were desirous of reaching Sydney, but Captain Morse failed to see any good reason why he should so compliment them, hence gave them into the hands of the police upon arrival. The stowaways declare their intention of appealing to the English Consul for release.

Polynesian Travellers.

The South Sea Islanders who are going to the World's Fair in charge of H. J. Moors of Samoa, gave a native entertainment, dances and the like, at the opera house last evening. The audience was not large but it was appreciative. Several native women from Tonga and Wallis islands will be up on the next steamer to join the party.

Mr. Sewell's Mission.

The statement is made that Harold M. Sewell, ex-Consul to Samoa, who is now in this city, brings an important message to President Dole. At the hour of going to press, the story can not be verified.

General Advertisements.

MILLINERY!

Just Received per "Australia," a Full Line of New Millinery Goods.

Ladies' and Children's HATS, RIBBONS AND FLOWERS. LEIGHORNS AND SAILORS for both Ladies and Children.

A large assortment of FINE VELVETS, GAUGES, TIPS, and all the Latest Novelties at

MRS. GOODWIN, Fort Street.

Special Notices.

NOTICE.

A quarterly dividend is now due and payable to the stockholders of Wilder's Steamship Co. at their office, Fort and Queen streets, Honolulu.

S. B. ROSE, Sec'y. Honolulu, April 3, 1893. 8-1m

NOTICE.

The Steamer Kinau hauls out on the Marine Railway and will not sail until Monday, at 2 o'clock p.m., April 10th, returning Saturday morning, April 15th.

WILDER'S STEAMSHIP CO. Honolulu, April 3, 1893. 8-4-

SIO Reward.

Will be paid for the conviction of the person or persons who, on the night of March 30th, broke off and carried away

TWO AMERICAN FLAGS.

from the portico in front of the office of the undersigned.

HUGO STANGENWALD, M.D. 8-2w

General Advertisements.

HEAR THE Phonograph.

With all the Latest and Most Popular Airs.

Vocal and Instrumental, by the leading and most celebrated Artists.

YOUR CHOICE FOR 10 Cts.

From 9 A.M. to 9 P.M., at the Phonograph Music Rooms, Thomas Block, King street, between Nuuanu and Bethel streets.

8-1m C. STOECKLE, Manager.

General Advertisements.

H. F. WICHMAN Jeweler and Optician.

Fort Street.

General Advertisements.

H. F. WICHMAN. NOTICE.

All parties who are indebted to the HAWAIIAN WINE CO., for purchases previous to December 31st, 1892, are requested to call at the Office of the Hawaiian Wine Co., 28 Merchant Street, before the 24th day of April, 1893, and make a settlement. All persons not doing so, are hereby notified that immediate steps will be taken after that time, to collect the amounts due from them by process of Law.

By Order, HAWAIIAN WINE CO., FRANK BROWN, Manager.

General Advertisements.

Thirty-Third Annual Statement EQUITABLE Life - Assurance - Society OF THE UNITED STATES, For the Year Ending December 31, 1892.

Table with columns for ASSETS and LIABILITIES. Assets include Bonds and Mortgages, Real Estate, United States Stocks, etc. Total Assets: \$153,000,052 01. Liabilities include Reserve on all existing Policies, Total Undivided Surplus, etc. Total Liabilities: \$121,870,236 52.

We hereby certify, that after a personal examination of the accounts and accounts described in the foregoing statement, we find the same to be true and correct as stated.

THOS. D. JORDAN, Comptroller, FRANCIS W. JACKSON, Auditor.

LIABILITIES.

Reserve on all existing Policies (4% Standard), and all other liabilities... \$121,870,236 52

Total Undivided Surplus (4% Standard), including Special Reserve of \$2,500,000 towards establishment of a 3 1/2% valuation... 31,129,815 49

\$153,000,052 01

We certify the correctness of the above calculation of the reserve and surplus. From this surplus the usual dividends will be made.

Geo. W. Phillips, J. G. Van Cise, Actuaries.

INCOME.

Premiums... \$34,046,268 39

Interest, Rents, etc... 6,229,069 10

\$40,275,337 49

DISBURSEMENTS.

Claims by Death and Matured Endowments... \$10,859,373 04

Dividends, Surrender Values, Annuities and Discounted Endowments... 5,678,074 94

Total Paid Policy-Holders... \$16,537,447 98

Commissions, Advertising, Postage and Exchange... 4,088,478 35

General Expenses, State, County and City Taxes... 3,544,021 01

\$24,161,947 34

New Assurance written in 1892... \$200,490,318 00

Total Outstanding Assurance... 850,902,245 00

We, the undersigned, have, in person, carefully examined the accounts, and counted and examined in detail the assets of the Society, and certify that the foregoing statement thereof is correct.

R. BODDING, Colt., T. S. Young, H. S. Terbell, G. W. Carleton, W. B. Kendall.

DIRECTORS.

HENRY B. HYDE, President. JAMES W. ALEXANDER, Vice-President.

Louis Fitzgerald, Henry A. Hartbut, Henry G. Marquand, Wm. A. Wheelock, M. Hartley, H. M. Alexander, Chauncey M. Depew, Charles G. Landon, Cornelius N. Bliss, August Belmont, E. Boudinet Colt, John Sloan, S. Borrover, H. J. Fairchild, Eugene Kelly, John A. Stewart.

Geo. C. Magoun, Wm. M. Bliss, Wm. B. Kendall, G. W. Carleton, E. W. Lambert, H. S. Terbell, Thomas S. Young, John J. McCook, Daniel D. Lord, Wm. Alexander, Horace Porter, Edward W. Scott, C. B. Alexander, Geo. De F. L. Day, Alason Trask.

John D. Jones, Levi P. Morton, Charles S. Smith, Joseph T. Low, A. Van Bergen, T. De Witt Cuyler, Oliver Ames, Eustace C. Fitz, S. H. Phillips, Henry R. Wolcott, J. F. De Navarro, James H. Dunham, Daniel R. Noyes, M. E. Ingalls, T. D. Jordan, S. D. Ripley.

BRUCE & A. J. CARTWRIGHT, Managers Equitable Life Assurance Society for the Hawaiian Islands.

FOR THE VOLCANO Nature's Grandest Wonder.

The Popular and Scenic Route

IS BY THE

Wilder's Steamship Company's

AI STEAMER KINAU,

Fitted with Electric Light, Electric Bells, Courteous and Attentive Service.

VIA HILO:

Special Notices.

OAHU RAILWAY & LAND CO.'S TIME TABLE.
FROM AND AFTER OCT. 1, 1892.

TRAINS

	A.M.	P.M.
Leave Honolulu	6:15	8:45
Arrive Honolulu	7:30	9:57
Leave Honolulu	7:35	10:15
Arrive Honolulu	8:55	11:55

PEARL CITY LOCAL.

Leave Honolulu	5:00
Arrive Pearl City	5:45
Leave Pearl City	6:55
Arrive Honolulu	7:30

OCEAN TIME TABLE.

LOCAL LINE—S. S. AUSTRALIA.

Arrive Honolulu	Mar. 22
Leave Honolulu	Mar. 29
Arrive Honolulu	Apr. 19
Leave Honolulu	Apr. 26

THROUGHLINE—SAN FRANCISCO, HONOLULU, SAMOA, AUCKLAND AND SYDNEY.

Fr. S. F. for Sydney	Fr. Sydney for S. F.
At Honolulu	At Honolulu
Alameda, April 7	Mariposa, April 6
Mariposa, May 5	Monowai, May 4

FOR YOKOHAMA AND HONGKONG.

Steamers for above ports will call at Honolulu on or about the following dates:

Gaelic	April 11
China	May 11
Oceanic	July 9
China	August 7
Oceanic	September 18
China	October 16
Oceanic	November 27
China	December 25

FOR SAN FRANCISCO.

Steamers for above ports will call at Honolulu on their way from Hongkong and Yokohama on or about the following dates:

China	April 9
Oceanic	May 7
Gaelic	May 29
China	June 19
Oceanic	June 27
Peru	July 7
Oceanic	July 17
Gaelic	August 6
City of Peking	August 15
Oceanic	September 25
China	November 6
Oceanic	December 4

TIDES, SUN AND MOON.
BY C. J. LYONS.

Day	High tide	Low tide	Sun sets	Moon sets
Mon	5:30	1:30	5:15	11:30
Tue	6:15	2:15	5:30	12:15
Wed	7:00	3:00	5:45	1:00
Thu	7:45	3:45	6:00	1:45
Fri	8:30	4:30	6:15	2:30
Sat	9:15	5:15	6:30	3:15
Sun	10:00	6:00	6:45	4:00

Last Quarter of the Moon on the 24th at 11:46 a.m. A.D.
Time of High Water at Honolulu on the 24th at 12:00 p.m. of Greenwich time.

Shipping.

ARRIVALS.

THURSDAY, April 6.

R M S S Mariposa, Hayward, 11 1/2 days from the Colonies.

Stur Iwaland, Freeman, from Kauai.

Stur Kaula, Gahan, from Kahuku.

Am bkt Mary Winkelman, Nissen, 15 days from San Francisco.

Stur James Makee, Hagland, from Kapaa.

FRIDAY, April 5.

R M S S Alameda, Morse, from San Francisco.

DEPARTURES.

R M S S Mariposa, Hayward, for San Francisco.

Italian bk Cavaliere Lugli D. Lietri, for San Francisco.

Stur Kaula, Gahan, for Kahuku and Punaluu.

PASSENGERS.

ARRIVALS.

From San Francisco, per Mary Winkelman, April 6—B. Dunn, Miss M. Williams, B. Mars, J. Blackhall, G. A. Lane, Master Gilson, Mr. Clammer, G. Moler, R. Ivers.

From Australia, per S S Monowai, April 6—Honolulu: Miss Holland, Mr. Laidley, Dr. Holden, Capt. Sayce, Sir Kenneth Cumming, Baron Lutwitz; 104 through passengers.

DEPARTURES.

Miss L. A. Brown, J. Barram, Miss Heilbrunn, E. V. Church, Oliver Ott, James E. Linan, James A. Parrish and wife, J. L. Laid and wife, E. W. Holtzclaw and wife and 5 children, H. C. Kennerly, W. E. Ross, W. J. Beethoven, F. F. Carter, J. Richards, E. B. Nilsen, wife and child, W. T. Carter, Mrs. J. J. Carter, Mrs. F. J. Knapp, Mrs. W. McHenry, Mrs. A. W. Kerch and child, Miss L. Henson.

VESSELS IN PORT.
(This list does not include Coasters.)

NAVAL VESSELS.

U S S Boston, Day, Hilo.

U S S Mohican, Ludlow, San Francisco.

H I J M S Naniwa, Togo, Yokohama.

MERCHANTMEN.

Am schr Robert Lowers, Goodman, S. F.

Am Mis jkt Morning Star, Garland, Kaula.

Am bk Sonoma, Anderson, San Fran.

Am bk Iringard, Schmidt, San Fran.

Am schr Alice Cooke, Penhallow, Newcastle.

Haw bk Mauna Ala, Smith, San Fran.

Am bkt Planter, Dow, San Francisco.

Am schr Olga, Ipson, Newcastle.

FOREIGN VESSELS EXPECTED.

Ger Lk G N Wilcox, Liverpool, July 4-10

Am schr Lyman D Foster, Newcastle, Mar 31

Am schr Fortin, Newcastle, Mar 29

Am bkt Wm R Harne, Newcastle, Mar 29

Haw schr Liliu, Micronesia, May 31

Bk Amy Turner, Boston, May 31

Am bkt Amelia, Port Townsend, Apr 12

Am bk Kikikai, Puget Sound, Mar 28

Br S S Gaelic, San Fran. (China), Apr 11

Br S S Belgic, San Fran. (China), May 11

Am bk Alden Besse, San Fran. (Kah), Mar 30

Br sh Greta, Newcastle, Apr 10-20

Am schr King Cyrus, Newcastle, Apr 25-30

Haw schr Liholilo, Lay 'n J (Kona), Apr 7-10

Br S S Gaelic, San Fran. (China), Apr 11

Am bkt Hilo, San Francisco, Apr 11

Am bkt S G Wilder, San Francisco, Apr 4

Am bgt Lurline, San Fran. (Hilo), Apr 4

Am schr J G North, San Fran. (Mah), Apr 2

General Advertisements.

J. T. WATERHOUSE
Queen Street Stores,
FULL LINES OF
Hardware, Crockery, Saddlery
— AND —
FANCY -- GOODS
of all descriptions.

FORT STREET STORE,
No. 10.
IN ADDITION TO THE LARGE ASSORTMENT OF
Dry and Fancy Goods
HAVE JUST RECEIVED,
India Linen and Persian Lawns,
Embroidery, in 9 yard pieces;
Roman and Guipare Embroidery,
Oriental, Platte and other Laces, in white, cream and black;
Chiffon Lace, all colors;
45 in. Lace Net, cream and black;
Striped and Check Dimity,
Wide Japanese Crepe, white and col'd;
White, Cream and Black Sarah Silk,
White and Cream Silk Crepe,
Navy and Cream Serge,
Suez and Tennis Flannel,
The Jennes Miller "Equipoise Waist,"
Prima Donna and P. D. Corsets,
Ladies Black Hose.

You Can't Walk
TO KEEP UP WITH THE TIMES.

THE
'COLUMBIA'
LEADS.

GEO. H. PARIS,
AGENT.

THOS. G. THRUM.
Stationery & Book Store
and News Agency.
106 FORT STREET.

CONSEQUENT upon the new interest in art circles through the recent formation of classes in water-colors, the above establishment has procured full supplies of special required colors, and brushes of Winsor & Newton's reliable make, and Whatman's rough paper in sheets and blocks. Oil colors also in full stock.

SPECIAL IMPORT ORDERS for Books, Music, Musical Instruments, Rubber Stamps, Notarial and Corporation Seals, or other requirements attended to by each outgoing steamer.

SUBSCRIPTIONS to local and foreign periodicals promptly attended to and special publications procured to order. Orders for reserves on receipt of mails booked for attention as far as supplies will allow.

AMERICAN FLAGS (sewed bunting—no printed affairs), with 44 stars, of 9, 10, 12 feet; also cotton flags mounted on sticks—various sizes, and flag-printed piece goods for decorations.

A FULL STOCK of office, commercial and society Stationery on hand, with new additions and novelties added by every steamer. Books on these Islands a specialty, with the

Hawaiian Annual
as the recognized reliable reference book on all matters pertaining to Hawaii.

BOOK-BINDING Orders of all kinds executed with promptitude, and Paper Ruled to any desired pattern; Map-mounting, Check-numbering, Perfuming, Blocking or other work attended to in a proper workmanlike manner, without any brag or bluster.

THOS. G. THRUM,
STATIONER AND NEWS DEALER,
106 Fort Street.

General Advertisements.

HARDWARE, Builders and General,
always up to the times in quality, styles and prices.
Plantation Supplies,
a full assortment to suit the various demands.

Steel Plows,
made expressly for Island work with extra parts.
CULTIVATORS' CANE KNIVES.
Agricultural Implements,
Hoes, Shovels, Mattocks, etc., etc.

Carpenters', Blacksmiths' and Machinists' Tools,
Screw Plates, Taps and Dies, Twist Drills, Paints and Oils, Brushes, Glass, Asbestos Hair Felt and Felt Mixture.

Blakes' Steam Pumps, Weston's Centrifugals.
SEWING MACHINES.
Wilcox & Gibbs, and Remington.
Lubricating Oils, in quality and efficiency surpassed by none.
General Merchandise,
It is not possible to list everything we have; if there is anything you want, come and ask for it, you will be politely treated.
No trouble to show goods.

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.
Post Office Box No. 145. Telephone No. 92.

EGAN & GUNN,
110 FORT ST., BREWER BLOCK.
HAVE JUST RECEIVED BY THE AUSTRALIA A FINE LINE OF
Millinery Goods
CONSISTING OF THE LATEST NOVELTIES IN
Easter Bonnets, Hats and Trimmings.
Also some of those AI Dent Gloves in 8-button Suede at \$1.75 a pair; and fine short-cuff Driving Gauntlets at \$1.75 a pair.
New Ribbons, Silks and Laces.

The Mutual Life Insurance Company
OF NEW YORK.
RICHARD A. McCURDY, President.
Statement for Year ending Dec. 31, 1892
Assets, \$175,084,156.61.

Reserve for Policies (American Table 4 per Cent.)	\$159,181,067 00
Miscellaneous Liabilities	734,855 07
Surplus	15,168,233 94
INCOME.	
Premiums	\$32,047,765 34
Interest, Rents, &c.	8,191,099 00
	\$40,238,865 24
DISBURSEMENTS.	
To Policy-Holders	\$19,386,532 46
For Expenses and Taxes	7,419,611 08
	\$26,806,143 54
THE ASSETS ARE INVESTED AS FOLLOWS:	
United States Bonds and other Securities	\$65,820,434 89
Loans on Bond and Mortgage, first lien	69,348,092 54
Loans on Stocks and Bonds	10,394,597 50
Real Estate	15,638,884 26
Cash in Banks and Trust Companies	7,806,672 85
Accrued Interest, Deferred Premiums, &c.	6,075,474 87
	\$175,084,156 61
INSURANCE AND ANNUITIES.	
Insurance Assumed and Renewed	\$654,909,566 00
Insurance in Force	745,780,083 00
Annuities in Force	352,036 01
Increase in Annuities in Force	\$2,732 98
Increase in Payments to Policy-Holders	630,820 00
Increase in Receipts	2,604,130 71
Increase in Surplus	3,137,266 78
Increase in Assets	15,577,017 93
Increase in Insurance Assumed and Renewed	47,737,705 03
Increase in Insurance in Force	90,295,925 00

NOTE—In accordance with the intention of the Management as announced in November, 1891, to limit the amount of new insurance actually issued and paid for in the accounts of the year 1892, to One Hundred Million Dollars, the amount of insurance in force as above stated includes the amount of such voluntary limit with but a slight increase unavoidable in closing the December accounts.

I have carefully examined the foregoing Statement and find the same to be correct.
A. N. WATERHOUSE, Auditor.
From the Surplus a dividend will be apportioned as usual.

BOARD OF TRUSTEES.

SAMUEL D. BARCOCK	DUDLEY OLCOTT	JNO. W. AUCHINCLOSS
GEORGE S. COE	FREDERIC CROMWELL	THEODORE MORFORD
RICHARD A. McCURDY	JULIEN T. DAVIES	WILLIAM BARCOCK
JAMES C. HOLDEN	ROBERT SEWELL	STEVENS VAN DYKE
HERMANN C. VON POST	S. VAN RENSSLAER CRUGER	AGUSTUS D. JULLIARD
ALEXANDER H. RICE	CHARLES R. HENDERSON	CHARLES E. MILLER
LEWIS MAY	GEORGE BLISS	WALTER R. GILLETTE
OLIVER HARRIMAN	RUFUS W. PECKHAM	JAMES E. GRANNISS
HENRY W. SMITH	J. HOBART HERRICK	DAVID C. ROBINSON
ROBERT OLYMPIANT	Wm. P. DIXON	H. WALTER WEBB
GEORGE F. BAKER	ROBERT A. GRANNISS	GEORGE G. HAYEN
	HENRY H. ROGERS	

ROBERT A. GRANNISS, Vice-President.
WALTER R. GILLETTE, General Manager.
ISAAC F. LLOYD, 2nd Vice-President. FREDERIC SCHROEDER, Asst. Sec'y
WILLIAM J. EASTON, Secretary. HENRY E. DUNCAN, JR., Cor. Secretary

FREDERIC CROMWELL, Treasurer
JOHN A. FONDA, Assistant Treasurer. JAMES TIMPSON, 2nd Asst. Treasurer
WILLIAM P. SANDS, Cashier. EDWARD F. HOLDEN, Assistant Cashier

EMORY MCCLINTOCK, L.L.D., F.I.A., Actuary
JOHN TATLOCK, JR., Asst. Actuary. CHARLES B. PERRY, 2nd Asst. Actuary
WILLIAM G. DAVIES, General Solicitor. WILLIAM W. RICHARDS, Comptroller

MEDICAL DIRECTORS.
GUSTAVUS S. WINSTON, M.D. ELLIS J. MARSH, M.D.
GRANVILLE M. WHITE, M.D.

S. B. ROSE, - - - **General Agent,**
Hawaiian Islands.

General Advertisements.

W. C. Peacock & Co
IMPORTERS
...OF...
Fine Wines
...AND...
Liquors.

SOLE AGENTS IN THE HAWAIIAN ISLANDS FOR THE

JOHN JAMESON & SON'S Irish Whiskies

MITCHELL & COMPANY, Limited, "Cruiskeen Lawn" Whiskey.

HIRAM WALKER & SON'S "Canadian Club" Whiskey.

HIRAM WALKER & SON'S "Imperial Rye" Whiskey.

PABST BREWING Co. Milwaukee, U. S. A.

FREDERICKSBURG BREWING Co. San Jose, California.

B. DREYFUS & Co.'s Californian Wines.

J. J. MELCHER'S "Elephant" Gin. Schiedam.

E. VAUGHAN-JONES' Sweet and Dry London Gin.

E. VAUGHAN-JONES "C.I.G." Scotch Whiskey.

A. & G. THOMPSON'S "Royal Blend" Scotch Whiskey.

WHEELER & Co.'s Ales and Stouts.

Post Office Box, 504.
Both Telephones, 46.
Liberal discounts allowed on Cash purchases exceeding \$5.

General Advertisements.

VARIETY
is the best of salesmen. He's always at our store, and that's why our sales of footwear touch so high a figure. We have shoes for all occasions, for all feet, and at all prices. Whether you need footwear for outdoor or indoor purposes, business or pleasure, it's all the same; you can possess your sole in peace and comfort, if you buy of us. It's a queer foot we can't fit and a queerer taste we can't suit. There are varieties of both feet and taste, but not the variety we can't match. There's something of everything in our stock, and although you don't want to buy everything, you want to see everything before buying.

THE MANUFACTURERS' SHOE CO.
Wholesale and Retail Boots and Shoes.
102 FORT STREET.

The "Ship of State" having changed her course, the citizens of Hawaii are now sailing in smooth water, and on a course which is bound to lead to success. When we arrive at the port of Annexation the business of this community will be revolutionized. By this we mean that the methods of conducting business will be different. The business men of this community will be compelled to increase their energies in order to compete with new capital and fresh blood from abroad.

After considering this from all sides we have concluded not to wait until annexation is secured before changing our course. We intend to put the helm "hard-a-starboard" and let the breezes of competition fill our sails.

In order to do this we must begin by granting to all our customers who pay cash a discount of 10 per cent from the present retail prices of all merchandise which affords sufficient profit to enable us to do so. It is easy for the purchaser to comprehend what this will amount to on the purchases during the year. We are sure this will be appreciated by the public in general.

10 per cent. will be allowed on all purchases amounting to 50 cents or over. Remember the place to buy your medical supplies is at

Hobron, Newman & Co's Drug Store,
AT THE CORNER OF FORT & KING STS.

JOHN NOTT.

Wrought Steel Ranges, Chilled Iron Cooking Stoves.

HOUSEKEEPING GOODS:
AGATE WARE (White, Gray and Nickel-plated), PUMPS, WATER AND SOIL PIPES, WATER CLOSETS AND URINALS, RUBBER HOSE AND LAWN SPRINKLERS, BATH TUBS AND STEEL SINKS, O. S. GUTTERS AND LEADERS, SHEET IRON, COPPER, ZINC AND LEAD, LEAD PIPE AND PIPE FITTINGS.

Plumbing, Tin, Copper and Sheet Iron Work.
DIMOND BLOCK: 95-97 KING STREET.

M. PHILLIPS & CO.

IMPORTERS AND JOBBERS OF

American

—AND—

European

DRY-GOODS

Fancy Goods,

NOTIONS,

Gents' Furnishing Goods,

CLOTHING,

Hats and Caps.

Boots and Shoes,

TOBACCOS,

Cigars and Cigarettes

Cor. Fort & Queen Sts.,
Honolulu.

GOODS SOLD

—TO THE—

Trade Only.

OCEANIC

STEAMSHIP CO

Time Table.

LOCAL LINE.

S. S. AUSTRALIA

Arrive Honolulu from S. F.	Leave Honolulu for S. F.
Feb. 22	Mar. 1
Mar. 22	Mar. 29
Apr. 19	Apr. 26

THROUGH LINE.

From San Fran. for Sydney	From Sydney for San Francisco.
Arrive Honolulu.	Leave Honolulu.
MONOWAI, Mar. 10	ALAMEDA, Mar. 9
ALAMEDA, Apr. 7	MARIPOSA, Apr. 6
MARIPOSA, May 5	HONOWAI, May 4

THE HAWAIIAN STAR

Fifty Cents Per Month,

DELIVERED BY CARRIERS.

FOR Printing and Binding TRY

1887 Bethel Street:

THE PRESS PUBLISHING CO. Y, L'D.

**Lowest Cash Prices, the Best Work,
and Prompt Delivery.**

THE

People's Ice & Refrigerating Co.

ARE PREPARED TO FILL MORE ORDERS.

Ring Up the Works at Any Hour

DAY OR NIGHT.

Both Telephones, Number 153.

Hawaiian Gazette

—AND—

PACIFIC

Commercial Advertiser

ELECTRIC

BOOK and JOB

PRINTING.

Commercial and Legal Work Executed
with Dispatch.

Posters, Books and Pamphlets,
Printing in the Neatest Style, on Fine
Paper, and at Moderate
Rates.

The Largest Paper and Card Stock in
Honolulu.

BOOK-BINDING

In all its Branches.

Magazines, Law Books,
Blank Books of any description,
Day Books and Cash Books,
Map & Photograph Mounting,
Albums, Old Books Re-bound,
Edge Gilding, Lettering in Gold,
Music Books,
Account and Time Books,
Journals and Ledgers,
Portfolios, Scrap-Books,
Letter Copying Books.

Binding in Morocco, Calf, Sheep, Roan
Russia, Persian and Cloth.

Paper Ruling

AT SHORT NOTICE.

First-Class Workmanship
Guaranteed.

HAWAIIAN GAZETTE CO.

46 Merchant St., Honolulu

The Hawaiian News Co. L'd
STATIONERS,
News and Music Dealers,

25 AND 27 MERCHANT STREET, KEEP ON HAND
 A Superior Assortment of Goods—Blank Books, all kinds; Memorandum Books, in great variety:
 PIANOS, GUITARS, MANDOLINS,
 Sheet Music—Subscriptions Received for any Periodical Published.

— AGENTS FOR —

Klinkners Red Rubber Stamp and Yost Type Writer.

CORRECT STYLES

— IN —

Headwear and Gents' Furnishings

STRAW
 SOFT
 STIFF **HATS**

LATEST STYLES at

M. GOLDBERG'S

The Leading Hatter and Furnisher.

Sole Agent for Dr. G. Jaegar's Sanitary Underwear.

Pacific Hardware Company, L'd
IRON MONGERS.

IMPORTERS AND DEALERS IN

Hardware, General Merchandise.

THE DILLINGHAM BREAKING, DOUBLE FURROW AND

LIGHT STEEL RICE PLOWS

Have established their superiority over all others. A full line on hand.

Slack and Brownlows WATER FILTERS are the standard. If you want pure water apply to the

PACIFIC HARDWARE CO. L'D, FORT ST., HONOLULU.

THE

People's Ice & Refrigerating Co.

ARE PREPARED TO FILL MORE ORDERS.

Ring Up the Works at Any Hour

DAY OR NIGHT.

Both Telephones, Number 153.

ENTERPRISE PLANING MILL.

PETER HIGH, - - - Proprietor.

OFFICE AND MILL,

On Alakea and Richards near Queen Street, Honolulu, H.I.

MOULDINGS,

Doors, Sash, Blinds, Screens, Frames, Etc.

TURNED AND SAWED WORK.

Prompt attention to all orders.

TELEPHONES:

Mutual 55.

Bell 498.

HENRY DAVIS & Co.,

52 Fort Street, Honolulu, H. I.

GROCERS AND PROVISION DEALERS!

Purveyors to the United States Navy and Provisioners of War Vessels.

FAMILY GROCERIES. TABLE LUXURIES. ICE HOUSE DELICACIES.

Coffee Roasters and Tea Dealers.

Island Produce a Specialty

FRESH BUTTER AND EGGS.

We are Agents and First Handlers of Maui Potatoes,

AND SELL AT LOWEST MARKET RATES.

P. O. Box 505.

Both Telephones Number 130.

Headquarters for Hawaiian Island Produce.

FRESH EGGS, 25 CENTS PER DOZEN;
 ISLAND BUTTER,

From the Celebrated Dairies, Woodlawn and Mikilua;

ISLAND POTATOES,

Grown From New Zealand Seed.

Island Potatoes have heretofore given but scant satisfaction to local consumers. This has been partly attributable to the fact that they were in the hands of growers of small means who desired to realize on their crops as quickly as possible, to obtain which potatoes have invariably been harvested in an unripe condition. The undersigned proposes to market none other than produce in full maturity. Our Potatoes are grown from the Best New Zealand Seed, and from lots now coming to market are pronounced to be superior to any imported article. Shipments are received by every week's steamer and will be sold at special rates to the trade.

HENRY DAVIS & CO.,

P. O. Box 505.

Both Telephones 130.

52 FORT STREET.

H. S. TREGLOAN & SON,

Merchant Tailors!

OFFER TO THE GENERAL PUBLIC THEIR LARGE

AND COMPLETE STOCK OF

Foreign Woolens for Spring & Summer

AT 20 PER CENT DISCOUNT FOR CASH,

Business Suits Reduced to Twenty-two Dollars and 50 Cents

Business Pants Reduced to Six Dollars and 50 Cents.

H. S. TREGLOAN & SON.

J. EMMELUTH & CO.

No. 6 Nuuanu and No. 4 Merchant Streets, Importers of

Stoves, Ranges, and House Furnishing Goods,

MANUFACTURERS OF

Tin, Copper and Sheet-Iron Ware

WATER PIPE AND FITTINGS, BRASS GOODS, Etc.

All Orders Receive Prompt Attention.

Job Work Solicited.

BELL 481, MUTUAL 211.