

VOL. XXIII., NO. 4281.

HONOLULU, HAWAIIAN ISLANDS, MONDAY, APRIL 20, 1896.

PRICE FIVE CENTS.

DR. JENNIE L. HILDEBRAND.
TELEPHONE 923.
OFFICE, CORNER FORT AND BERETANIA STREETS.
Office Hours: 9 to 11 a.m., 1 to 4 p.m.
Sundays, 9 to 10 a.m.

WILLIAM C. PARKE,
Attorney at Law
—AND—
Agent to Take Acknowledgments
Office at Kaahumanu St., Honolulu.

LYLE A. DICKEY,
Attorney at Law
P. O. Box 336.

GILBERT F. LITTLE,
Attorney at Law,
HILO, HAWAII.

DR. C. CLIFFORD RYDER,
FORMERLY OF THE
CALIFORNIA STATE WOMAN'S HOSPITAL
OFFICE—No. 73 Beretania street, opposite the Hawaiian Hotel.
TELEPHONE 244.

GEO. H. HUDDY, D.D.S.
Dentist.
FORT STREET, OPPOSITE CATHOLIC MISSION.
Hours: From 9 a. m. to 4 p. m.

DR. I. A. MORI,
Office Fort street, near Beretania St.
Hours from 7 to 8:30 a. m. and 4 to 8:30 p. m. Saturday and Sunday, 1 to 5 p. m.
Telephone 539.
RESIDENCE, ARLINGTON HOTEL.

M. E. GROSSMAN, D.D.S.
Dentist.
98 HOTEL STREET, HONOLULU.
Office Hours: 9 a. m. to 4 p. m.

M. W. McCHESNEY & SONS
WHOLESALE GROCERS
AND DEALERS IN
Leather and :-
:- Shoe Findings.
—AGENTS—
Honolulu Soap Works Company and Honolulu Tannery.

ATLAS ASSURANCE COMPANY
OF LONDON.
ASSETS : : : \$10,000,000.
H. W. SCHMIDT & SONS,
Agents for the Hawaiian Islands.

HAWAIIAN HARDWARE CO.,
Hardware, Cutlery and Glassware.
107 Fort Street - - Honolulu.

H. HACKFELD & CO.,
General Commission Agents,
Corner Fort and Queen Sts., Honolulu.

GONSALVES & CO.,
WHOLESALE GROCERS
—AND—
WINE MERCHANTS,
25 Queen Street, Honolulu, H. I.

KAHULUI HOTEL,
KAHULUI, MAUI.
Sam Sing : : : Proprietor.
Special Attention to the Traveling Public.
MEALS AT ALL HOURS.

EAGLE HOUSE,
FAMILY HOTEL,
NUUANU :- AVENUE
MR. McLEAN - - Proprietor.
Per day, \$1.50; per week, \$9.50. Special monthly rates. Finest location in the city.

"HALF AND HALF"
—IS A GREAT APPETIZER—
Makes the weak stout and purifies the blood.
Sold at the Empire Saloon.
Two for 25 cents.

SPECIAL BUSINESS ITEMS.

J. T. Lund, 128 and 130 Fort street, opposite Club Stables, makes Brass Signs to order. Nickel Plating a Specialty. Bicycles repaired and for sale.

JAMES L. HOLT, General Business Agent, Accountant and Collector. Office on Kaahumanu street. Tel. phone 639. Prompt attention guaranteed.

All kinds of SECOND HAND FURNITURE sold cheap for cash at the I X L, corner Nuuanu and King streets. If you want to sell out your furniture in its entirety, or for bargains, call at the I X L, corner Nuuanu and King streets.

A. J. Derby, D. D. S. Dental rooms, 100 Alakea street, between Beretania and Hotel. Treatment of dead teeth and roots a specialty. Office hours, 9 a. m. to 4 p. m. Telephone 615.

THE SINGER received 54 first awards for sewing machines and embroidery work at the World's Fair, Chicago, Ill., being the largest number of awards obtained by any exhibitor, and more than double the number given to all other sewing machines. For sale, lease and rent. Repairing done. B. BERGERSEN, 113 Bethel street.

City Carriage Company have removed to the corner of Fort and Merchant Sts. Telephone No. 113. First-class carriages at all hours. JOHN S. ANDRADE.

G. R. Harrison, Practical Piano and Organ Maker and Tuner, can furnish best factory references. Orders left at the Hawaiian News Co. will receive prompt attention. All work guaranteed to be the same as done in factory.

Sans Souci Seaside Resort.

The pleasantest, quietest, shadiest and most perfectly appointed seaside resort on the Islands. It is only four miles from the heart of the city and within easy reach of the trams which run every twenty minutes or oftener. Elegantly furnished detached cottages or rooms are obtained on easy terms. The table is superior to that of any of the city hotels, and all the modern conveniences are provided. Picnics and bathing parties can obtain extra accommodations by telephoning in advance. The bathing facilities of Sans Souci are superior to those of any place on the beach. 4157-1f

H. MAY & CO.,
Wholesale and Retail Grocers
98 FORT STREET.
Telephone 22. P. O. Box 470.

LEWERS & COOKE,
Successors to Lewers & Dickson.
Importers and Dealers in Lumber and All Kinds of Building Material.
NO. 82 FORT ST., HONOLULU.

LEWIS & CO.,
Wholesale and Retail Grocers
111 FORT STREET.
Telephone 240. P. O. Box 29.

HONOLULU IRON WORKS CO.,
Steam Engines,
BOILERS, SUGAR MILLS, COOLERS,
BRASS AND LEAD CASTINGS,
And Machinery of every description made to order. Particular attention paid to ships' blacksmithing. Job work executed on the shortest notice.

DAVID K. BAKER.
Florist
NUUANU VALLEY
Above the Mausoleum
All orders given prompt and faithful attention. No extra charge for delivering flowers to any part of the city. Leis, Mountain Greens and Carnations a specialty.
4258-v TELEPHONE 747.

AGENCY OF
Kobe Immigration Company.
Office at A. G. M. Robertson's Law Office, Honolulu.
P. O. Box 116. Telephone 539.
4211-1f

S. KIMURA,
—WHOLESALE DEALER IN—
Japanese Wines, Liquors
AND PROVISIONS.
Saki a specialty.
ALLEN ST., Telephone 704.

Typewriting and Copying.
MISS M. F. LEDERER,
Office—Hawaiian Abstract and Title Co.,
Corner Fort and Merchant streets.
4211-1f

CONCORD---LEXINGTON.

Sons of Revolution Celebrate Early Victories.

CHIEF JUSTICE IS THE HOST.

The House Transformed into a Bower of Flowers—Resident Jones Makes an Address—Reminiscences of a Visitor to the Famous Old Town.

The home of Chief Justice Albert Francis Judd, L.L.D., on Nuuanu avenue was filled last Saturday night with the members of the Hawaiian Society Sons of the American Revolution, who with their wives and a number of especially invited guests met in honor of the 121st anniversary of the Battle of Lexington and Concord, "Lexington Alarm Day" as it is called by the patriots now-a-days.

Beautiful flowers and plants made the spacious home of the Chief Justice a thing of beauty indeed. The guests were made speedily welcome to the hospitality of the Judds by members of the family. At 7:30 o'clock the president of the society, Hon. Peter Cushman Jones, called those present to order in the front parlor and after invocation by Compatriot Birnie, in a speech described the glorious day on which the patriotic sires of those present had made the stand against the troops of King George 121 years ago. Vice-president of the society, Chief Justice Judd, followed in a more detailed account. How the gallant Paul Revere had ridden away at night to warn the patriots John Hancock and Samuel Adams of their danger from arrest by the British authorities. How the bridge over which the minute men retreated was torn up so as to prevent the enemy following but, unfortunately, the planks had been placed on the wrong side of the stream and the soldiers simply had to replace them.

How that these few shots fired had been heard in all the thirteen colonies east and west, north and south, and the blood of the patriots who fell on that day was speedily avenged on the soldiers of England. Mrs. W. W. Hall followed in a stirring rendition of Longfellow's "Paul Revere's Ride" which evoked long applause. Mrs. Henry Castle then spoke in a most interesting way of "Lexington 100 Years After." This town has been Mrs. Castle's home and she described the great ceremonies at the 100th anniversary of the Battles of Lexington and Concord when the late president U. S. Grant and thousands of Americans wended their way to this liberty spot. Though but a child at that time, Mrs. Castle remembered the dreary, drizzling day and the great crowds that thronged the village on that auspicious day. The old house in which Paul Revere had his interview with John Hancock and Samuel Adams was described and although still inhabited was being pulled down right on the heads of the dwellers therein by patriotic relic hunters. Marble slabs mark the spots of interest around these historic towns and the annual recurrence of the 19th of April brings a concourse of people from all over the East to Concord and Lexington to view again the place where our forefathers laid down their lives for liberty. Mrs. Castle was at Lexington a year ago and found the place thronged on that day with sight seers. All through Massachusetts and in all the older states markers have been placed by the Society of the Sons of the American Revolution on the spots where great events occurred in the War of the Revolution. "Fast Day" in Massachusetts has been changed to "Patriots' Day." Mrs. Castle spoke in a conversational tone and her speech was full of witty reminiscences. When she concluded the audience only wished it had been three times longer. William Douglas Alexander gave the genealogy of his distinguished ancestor, Colonel Douglass, who commanded a flotilla on Lake Champlain during the Revolution and died a martyr to the cause in 1777. President Jones spoke of the formation on these Islands of a chapter of the Society of the Daughters of American Revolution.

Mrs. A. F. Judd has been named as Regent and the complete organization of this society will soon be accomplished. The exercises concluded with the singing of "America" by all present and it was sung with a hearty good will indeed.

At the close President Jones urged that all those eligible not yet affiliated with the society, do so immediately. The aims of the society are purely patriotic. The Hawaiian Society now numbers forty-three members. Refreshments were served in the diningroom and those present indulged in interchange of opinions until half past ten.

Among those present were President and Mrs. Dole, Chief Justice and Mrs. Judd, Minister and Mrs. Cooper, Minister and Mrs. Damon, Attorney-General and Mrs. Smith, Commander J. E. Craig, U. S. N. of the U. S. S. Concord, Miss Chamberlain, Mrs. Chamberlain, Mother Castle, Mrs. H. N. Castle, Miss Gray, the Misses Birnie, Mr. and Mrs. W. W. Hall, Rev. Douglas Putnam Birnie, Hon. and Mrs. P. C. Jones, Mrs. Parmelee, Professor and Mrs. Alexander, William Douglass Alexander, George Washington Riggs King, Mr. and Mrs. Charles H. Atherton, Mr. and Mrs. Frank Stanwood Dodge, Mr.

The Lord, Strong and Mighty, the Lord mighty in battle.

Minister—Lift up your heads, O ye gates; even lift them up ye everlasting doors, and the King of Glory shall come in.

People—Who is this King of Glory? The Lord of Hosts, He is the King of Glory.

Anthem.
Scripture.
Prayer.
Hymn (Tune Geneva, Page 351, Church Hymn Book.)
Offering.
Solo, by Mrs. Montague Turner.
Sermon.
Hymn.
Prayer and benediction.
Silent Prayer and Postlude.

CLOSE OF CELEBRATION.

Sermon at Central Union Church Last Night—Good Music.

The evening service at Central Union church yesterday was in the nature of a celebration of the 121st anniversary of the battles of Lexington and Con-

Then followed a description of the beginning of the American Revolution from Paul Revere's ride.

Why were the events of the beginning day of the Revolution of such tremendous importance to the people of America? Why did men of one nation and one language stand face to face in deadly strife in front of the very churches where they were wont to worship God—by the side of cemeteries where their loved ones were buried?

It was simply because the thing had to be. It was a crisis in the history of civil liberty. In the Hebrews as they went out of Egypt, in Martin Luther, in the Scandinavian people, who gave the back-bone of vitality to the Anglo Saxon race, in lives all down through the ages, there existed the same spirit made manifest in the Revolution—liberty.

The leaders and the people did not want war with England—in fact it was the last thing they looked for. They were driven into it by the resistless onward current of liberty.

After the first fight the whole people were as a unit for the defense of their common liberty. It was not Revolution but Evolution. Certain things had been done—certain evils committed. There must needs be an outbreak.

Teach the children to commemorate the day; teach them of the great principles at stake; of the fathers fighting for civil liberty; of the immortal God, moving in the hearts of men; of the lesson of liberty and of resistless of-fense to evil when it comes.

Dr. Birnie then spoke of the men who were trying to lead America into war as being people unacquainted with the terrors and hardships. In the old time, might made right. In the present day the question of muscle was unable to settle questions between individuals. Calm thinking was the power needed to settle differences in a rational, christian-like manner.

Patriotism, philanthropy, sound statesmanship and religion agree in that careful study and sound thinking were requisite in settling questions relative to these.

America and England as the two leading nations in the world should set the example of the settlement of differences by modes other than the use of powder and shot.

HON. ALBERT FRANCIS JUDD.
Drawn by H. Roberts of the Advertiser staff from a photograph by J. J. Williams.

and Mrs. George R. Carter, Mr. and Mrs. Amos Francis Cooke, Mr. and Mrs. William Olmstead Atwater, Mr. and Mrs. Charles Webster Day, Mr. and Mrs. John Efinger, Colonel and Mrs. Wm. Fessenden Allen, Hon. and Mrs. Lorrin Andrews Thurston, Wm. Joseph Forbes, Mr. and Mrs. Sidney Miller Ballou, Mr. Wm. Cooper Parke, Mr. and Mrs. Elias C. Bond, Mr. Joseph Swift Emerson, Doctor and Mrs. John Scott Boyd Pratt, Miss Hartwell, Miss Panahi Judd, Miss Agnes Judd.

Letters of regret were read from Compatriots John Walter Jones, James Adams Martin of Hilo, Luther Severance of Hilo and Clarence Munroe Walton of Pahala, Hawaii. Compatriots Lloyd Osborne of Wailima, Samoa, Charles Montague Cooke of San Francisco, Henry Wild Severance of Dover, N. H., Frederic Carlos Smith, Winthrop Channing Hammond, Orlando H. Harlan, Edwin Austin Jones, Charles Porter Colburn of Cincinnati, Henry Reed Hollister, were unavoidably absent.

The next meeting will be on the anniversary of the Battle of Bunker Hill, June 17. The committee in conjunction with Rev. Birnie showed good taste in arranging the following:

ORDER OF EXERCISES.
Organ Prelude.
Doxology. Invocation. The Lord's Prayer.
Hymn, "America," 1059.
Responsive reading:
Minister—The earth is the Lord's and the fullness thereof, the world and they that dwell therein.
People—For He hath found it upon the seas, and established it upon the floods.
Minister—Who shall ascend into the hill of the Lord, and who shall stand in his holy place?
People—He that hath clean hands and a pure heart, who hath not lifted up his soul unto vanity, nor sworn deceitfully.
Minister—He shall receive the blessing of the Lord, and righteousness from the God of his salvation.
People—This is the generation of those who seek Him, that seek thy fall O Jacob.
Minister—Lift up your heads, O ye gates; and be ye lift up ye everlasting doors; and the King of Glory shall come in.
People—Who is this King of Glory.

cord, the beginning of the American Revolution of 1775.

The church was well filled, the seats immediately in front of the pulpit being occupied by a goodly number of the Hawaiian Society, Sons of the American Revolution.

The organ prelude by Mrs. A. F. Judd and the doxology was followed by the singing of "America" by the congregation. The anthem, in which Miss Jessie R. Axtell sang the solo part in a most effective manner, was a beautiful selection for the evening. The hymns "Libertas et Patria," dedicated to the Sons of the American Revolution, was sung to the tune of "Geneva." Mrs. Montague Turner sang "The Palms."

In the beginning of his sermon Rev. D. P. Birnie dwelt upon the Feast of the Passover as a celebration by the Jews of the magnanimity and power of Almighty God in delivering them out of slavery.

This liberty festival of the Jews was a symbol of the splendid way in which people can keep memorial days fresh in their minds.

Dr. Birnie dwelt upon the celebration of the memorial day of the Sons of the American Revolution and asked why people should look back to the beginning of the American Revolution at Lexington and Concord? Why remember that people of the same race and language came together in bloody strife? Why relate over and over again the story so familiar to every American boy?

X RAYS IN A SLOT MACHINE.

Drop a Nickel and See the Bones in Your Hand.

NEW YORK, March 29.—Thomas A. Edison ceased experimenting with X rays today just long enough to see some Coochee-Coochee dancers photographed for exhibition in his kinetoscope. Then he went back to his Crookes tubes and stayed at work all night, for his wife was away.

The wizard has almost completed another nickel-in-the-slot machine. You put your hand in a box containing X rays and a fluorescent screen. Drop in a nickel and see the bones of your hand.

Machines in the laboratory are at work building the big fluoroscope, by which the inventor expects to see within the human body. It will be six feet high and four feet wide, large enough to see a big man standing. A battery of half a dozen or more Crookes tubes will supply the X rays.

Mr. Edison is not content with a tube which allows him to see through steel an eighth of an inch thick, or through eight inches of wood. More power in his tubes is what he seeks, and he believes he will soon attain it.

Highest of all in Leavening Power.—Latest U. S. Gov't Report

Royal Baking Powder

ABSOLUTE PURE

BALANCE TO CREDIT.

First Methodist Episcopal Church Dedicated.

IS NOW FREE FROM DEBT.

Eloquent Sermon by Dr. Dille Sunday. Handsomest Church Decorations Seen in Years—Old Missionaries Take Part—Liberal Donations, Etc.

Yesterday will long be remembered by the congregation of the First Methodist Episcopal Church as the one on which the building was dedicated to God free from debt.

Rev. E. R. Dille, D. D. of San Francisco came down upon the solicitation

REV. HARCOURT W. PECK. Pastor First M. E. Church.

of Rev. H. W. Peck, the pastor, to preach the dedication sermon and the church was crowded by representative people to listen to his able discourse. The altar rail was most artistically decorated with fragrant and beautiful flowers and the chancel wall back of the pulpit was covered with three large palm branches; from the center one a bunch of white calla and Easter lilies hung gracefully. Potted plants were numerous all over the platform. A very refined decorative taste was exhibited in arranging the flowers.

Officiating at the services besides Dr. Dille and Mr. Peck were the venerable missionaries Dr. Hiram Bingham and Rev. Sereno Bishop. The Japanese Minister, Rev. H. Kihara, occupied a chair at the right. Each took part in reading passages from the scriptures or in announcing the hymns to be sung by the congregation. The dedication sermon by Dr. Dille was upon the "Certainties of Religion." The speaker held the attention of the audience for fifty minutes by his elo-

SENATOR HENRY WATERHOUSE. President Board of Trustees.

quence and in illustrating his subject by relating instances which have come before him in his life's journey and using them as comparisons with the words of the Bible. He spoke of God and religion as easier to become acquainted with, if one's heart is right, than even an intimate friend. His word pictures were interesting in the extreme.

Speaking of the church Dr. Dille said it was here to remain, as any other church, was expected to; he never heard of a Methodist church going under once it was built. As to this particular church, the fact that it was to be dedicated free from any indebtedness, and with probably a surplus to the good, was something phenomenal. For that reason he was sure the church would stand and the congregation would grow differently from that of a Presbyterian church in Nevada where the membership decreased to one old lady. One of the Board of Missions visiting there saw the state of affairs and notified the old lady that he thought it best to disband the church. But the only remaining member was faithful and refused to disband.

At the close of the sermon Rev. H. W. Peck and the congregation read the 128th Psalm responsively. The reading of the financial state-

ment by C. B. Ripley, treasurer, was next in order. Following is a copy: Total subscriptions \$6,718 66 Total amount paid in to date 5,351 09 Total amt. to be collected \$1,367 66 Less amt. considered doubtful 350 00 Net amt available subscrip's \$1,017 66 Cash on hand \$1,298 46 Total assets \$2,316 12 Bills payable 2,144 77 Surplus \$171 35 Property cost \$10,000; \$8,000 of this amount is unpaid, costing the church \$560 per year interest and \$480 of this amount is received in rent leaving but \$80 per year as amount to be paid by church. Amount paid on lot \$2,000 00 Cost of deed, mortgage on lot, etc. 109 00 Insurance 75 20 Total cost of building 3,069 85 Total cost of furnishings 942 76 Treasurer's book 50 \$6,197 31

Of the subscriptions there was one of \$1,000; one of \$500; one of \$300; five of \$250; one of \$200; three of \$150; seventy-five aggregating \$3,018.66; eighty-seven subscribers averaging \$77.22 each.

Senator Henry Waterhouse, president of the board of trustees, accompanied by the other members of the board then stepped to the altar rail and presented the church, Dr. Dille read the declaration and afterward made the dedicatory prayer. The services concluded with the congregation singing the doxology after which Rev. Sereno Bishop pronounced the benediction.

Following is the regular order of services at the morning services. It was faithfully and excellently carried out. Hymn No. 5. Invocation by the pastor, Rev. H. W. Peck. Scripture lesson, 2 Chron. vi. 1, 2, 18-21, 40-42; vii. 1-4. Rev. S. E. Bishop. Hymn No. 8.—Rev. H. Kihara. Scripture lesson—Hebrews x, 19-26, Rev. H. Bingham, D. D. Morning offering. Hymn No. 178. Sermon by Rev. E. R. Dille, D. D. Theme—"Certainties in Religion." DEDICATION SERVICE. Psalm 122, read responsively. Financial statement by Mr. C. B. Ripley, secretary board of trustees. Presentation of building by Senator Henry Waterhouse, president of trustees. Declaration. Dedicatory prayer—Rev. E. R. Dille, D. D. Benediction—Rev. S. E. Bishop. Doxology—Congregation.

CHINESE OPERA.

The Story of Francis Cludde Set to Music—Three Weeks to Run.

The opera at the Chinese Theatre, managed by the Fung Tong Ming Co., Palama, is the story of Francis Cludde and treats of a poor young man who went to the war, leaving his wife with only a few dollars with which to sustain her during his temporary absence. He liked his job so well that he held on to it for 18 years, during which period he heard from his wife but once, and then by a letter written in blood on a piece of undergarment, because she was not supplied with writing material.

During his absence he advanced in his vocation as soldier until he became a General and had much fine gold. On returning home he found his wife still keeping house at the same old stand, but as he had grown rich and a full beard during his absence, she failed to recognize him and refused to allow him to pass through the door of the cottage, which was represented by a chair.

The character of the wife was taken by a Chinese gentleman with a split voice and was fairly well acted. The husband in the opera is a star in the profession and draws \$150 per month, with chances of being stoned by the audience if he makes a mistake in his lines. People up in the language pronounce him a first-rate actor. The musicians earn their salary.

People who would like to buy a volcano may now do so if the advertisement in some of the London dailies are bona fide. Among other advertisements of auction sales the island volcano situated in the Liparian Archipelago is announced for sale to the highest bidder at auction during the next month. The crater on this island has been slightly active for a number of years past, though no immediate danger of an eruption is feared.—Ex.

The positions men hold are so uncertain these hard times that every woman should learn how to cook well enough to keep boarders.—Atchison Globe.

HOW TO DRESS GIRLS.

A Pretty Style For a Girl Twelve or Fourteen Years of Age. A dress which may be made in a variety of material for a girl of 12 years consists of bodice and skirt, the former fastening at the back. The model seen was a combination of serge and velvet and required of velvet 1 1/2 yards and of double width serge 5 yards. The color was navy blue. The bodice is fitted on a lining and the front is cut sufficiently large to allow its falling in those places which slightly overhang the narrow waistband. This latter accessory does

not take on and off, but with its beaded edging covers the material band which joins bodice and skirt together. In order to give the skirt that appearance of fullness round the waist, it is cut with a slightly gored front, which, like the back piece, must have no seam down the center. There are two side gores. By side gores is meant that they are just shaped to fit the front gores, but are not accentuated as so many of the little tweed gored skirts are. It will hardly be necessary to line the skirt, so that the hem need only be turned up and hemmed. If you wish it lined, use the same pattern for cutting out your lining as for the material.

A coat shape lining is the foundation for the leg o' mutton sleeves, a little bead edged velvet cuff giving them a pleasing finish. The coat of this frock lies in the velvet braces, which are entirely novel in design; they extend from front to back and are trimmed with fancy metal buttons and a jet edging. Each brace is cut out of a length of velvet, and there must be no join on the shoulders. If new material is to be purchased for this dress, you cannot do better than to select a diagonal coating, as this is a cloth which has been selected to make a number of the new spring models.

Overdoing In Music. Overdoing is as censurable as underdoing. To practice 18 or 15 hours a day is fully as fatal as to practice only 1 hour. To play fortissimo or pianissimo where only forte or piano is required will spoil the effect. To substitute largo for andante, or presto for allegro, will often cause a failure. A concert programme one hour and a half in length, containing a due proportion of popular music, will give more satisfaction to the average audience than one three hours long made up exclusively of "the good old classics." "Let your moderation be known to all men," is the advice of a writer in The Etude.

A Word About Sheets. Make sheets 2 3/4 yards long, when hemmed. With a sheet of that length securely tucked in at top, bottom and sides a bed may be always comfortable, for if it become full of wrinkles it is as bad as if full of crumbs. Lift each end and side of the mattress and fold the sheet smoothly and tightly under it. Fold the upper sheet and coverings well under at the foot and make sure there is enough of the upper sheet to cover the blankets at the top and prevent their touching the face.

Orange Sponge. Take a pint of orange juice, sugar to taste, half an ounce of gelatin, and the whites of 2 eggs. Melt the gelatin in a little water, and add the juice and sugar with which 2 oranges have been rasped. Place it over the fire and stir until melted, then cool, beat in the whites of the eggs, and mold. Turn out and garnish with a fresh orange in sections, or a preserved one in slices.

Homemade Calendar. Calendars are convenient affairs which find a place in every room in some homes. There are countless ways of making them. A unique design illustrated and described in The Household

GOOD LUCK CALENDAR. It is easily executed: It has four leaf clovers scattered irregularly over a small water color panel. The calendar is secured somewhere among them, and fancy lettering displays the greeting, "Good Luck to You."

Ask for SWEET MOMENTS CIGARETTES. Sold Everywhere. HOLLISTER & COMPANY, Agents for the Hawaiian Islands, 4273 1749-2m.

CASTLE & COOKE, Ltd., Life and Fire Insurance Ag'ts. AGENTS FOR New England Mutual LIFE INSURANCE COMPANY Of Boston. Fire Insurance Company Of Hartford.

A LARGE STOCK CALIFORNIA RED BRICKS

English Firebricks. FOR SALE AT Special Rates

H. HACKFELD & CO. 4267-2w

RICHIEU RESTAURANT Beretania St., Near Fort.

FIRST-CLASS MEAL. European Plan.

Meals Served A LA CARTE TABLE DE HOTE. Mosquito-proof Rooms

Art Goods. The demand for colors, both water and oil is the surest indication of a refined taste among the ladies of the Islands. We are in a position to supply the demand. A full supply of colors, brushes, oils, varnish and canvas always on hand. Picture framing, satisfactory picture framing, is due largely to the taste displayed in the selection of mouldings that will harmonize with the picture. We have the taste and mouldings. Let us give you a suggestion.

King Bros., HOTEL STREET.

The Birthstone for April is the Sapphire. The Value Of Good Eye Sight.

Some things are right in my line, and the optical business is one of them. This department is one to which I devote most of my time, giving the greatest amount of care and attention to each individual case. Eyes are tested in a scientific manner.

The latest appliances are used, which make the test less trying to the patient, and we guarantee absolutely perfect results in every case. The value of a correct and comfortably fitting glass cannot be overestimated in such cases where the trouble is directly due to imperfect vision. Many see distant objects well, yet are constantly troubled with perhaps headaches, a burning sensation in the eyes, or occasional blurring of the print when reading, yet are reluctant to attribute it to an actual defect of vision.

Being able to discern distant objects, is by no means a sure indication that your eyes are normal. Extreme far sight is as great a defect as near sight, and requires the same treatment.

Glasses are the only relief, and these should be of the right kind. It is our business to supply you with only these.

H. F. WICHMAN Corner Nuuanu and Hotel Sts.

Hat Makers JAPANESE PROVISIONS. All kinds of Ladies' Silk Wares. Pajamas and Kimonos.

Murata & Co. NEW SILK AND YAMATOYA

WM. L. PETERSON, Lands for Sale or Lease, HOUSES TO LET, NOTARY: PUBLIC, Typewriting, Collecting, General Business Agent. OFFICE: WITH A. S. HUMPHREYS, Kaahumanu Street.

HAWAIIAN Collection Agency 326 MERCHANT STREET. (Old Bulletin Building.)

Collections Promptly Attended to. Money Delivered on the Day of Collection.

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. Open from 3 a. m. to 10 p. m. Smokers' Requisites a specialty.

A Model Plant is not complete without Electric Power, thus dispensing with small engines. Why not generate your power from one CENTRAL Station? One generator can furnish power to your Pumps, Centrifugals, Elevators, Plows, Railways and Hoists; also furnish light and power for a radius of from 15 to 20 miles. Electric power being used saves the labor of hauling coal in your field, also water, and does away with high-priced engineers, and only have one engine to look after in your mill. Where water power is available it costs nothing to generate Electric Power. THE HAWAIIAN ELECTRIC COMPANY is now ready to furnish Electric Plants and Generators of all descriptions at short notice, and also has on hand a large stock of all kinds of electrical and all Electrical Goods. All orders will be given prompt attention, and estimates furnished for Lighting and Power Plants; also attention is given to House and Marine Wiring. THEO. HOFFMAN, Manager.

HONOLULU CARRIAGE MANUFACTORY. W. W. WRIGHT, Proprietor.

CARRIAGE BUILDER AND REPAIRER.

All orders from the other Islands in the Carriage Building, Trimming and Painting Line will meet with prompt attention.

128 and 130 FORT STREET.

C. BREWER & CO., LIMITED, Queen Street, Honolulu, H. I.

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

Central Market, Nuuanu Street.

THE VERY FINEST OF Refrigerated Meat

NEW CHICAGO REFRIGERATORS. Westbrook & Gares, Telephone 104. Proprietors.

POI! POI! E. Van Doorn & Co., Fort Street

MACHINE-MADE POI FROM THE KALIHI POI FACTORY, Which will be sold to families in large or small quantities. No CONTAINERS FURNISHED. Store open evenings.

W. L. WILCOX, Proprietor Kalihi Poi Factory.

8-40-4 THIS IS THE TELEPHONE NUMBER to ring up if you want any Plumbing or Tin work done promptly and properly. I am prepared to do all kinds of work in my line at the Lowest Possible Rates

JAS. NOTT, JR., Tinsmith and Plumber.

Jobbing a Specialty.

KAMEHAMEHA CONCERT

Preparations Are Being Made for the Event.

THE SCHOOL BAND WILL PLAY.

Most of the Members of Old Glee Club Will Contribute—Program of Rare Excellence—School Boys May Call on You Later—Transportation, Etc.

In view of the Kawaiabao concert, the tickets for that at Kamehameha will not be on sale until after the public have had sufficient opportunity to secure tickets for the Kawaiabao, which takes place on the 25th of this month. About the middle of this week, however, the gray uniforms about town will indicate that the cadets are neither foraging nor recruiting, but privateering for athletic ammunition. They feel confident, however, that they are on friendly territory.

The Alumni Association Glee Club will be one of the drawing-cards and as they have among their number some of the best singers of the original and old-time Kamehameha Glee Club, they may be expected to acquit themselves well. The association itself will be interested in the financial returns. Their interests and those of the school are one, so the school boys want that library to succeed.

The school glee club will bear the brunt of the evening, but Prof. Berger has not been training the band for naught these two years, and in the large building, big enough to allow of their being a safe distance away, they are expected to be not a mere object of good-natured curiosity, but of real musical interest.

By the way, the gymnasium will hold 500 comfortably, see? The public is not to be cajoled by the fact that the Government band plays its moonlight concert on Kamehameha that evening. A rather remarkable coincidence, but the management will guarantee that there will be no "roping in" methods employed, and that the visiting public are not in a strait betwixt two simultaneous entertainments.

The fact that Tuesday evening is the regular evening for a full moon is another coincidence in favor of all who desire to concern themselves in the matter. The large chorus trained for a tar's song are glad that there are so many vessels in port and they are to have the support of Prof. Berger's orchestra to assist in some very desirable effects with which to please all visiting seamen.

How get out there? The management feel somewhat mortified at the mere suggestion that a transportation attraction is necessary, and have left till the last a hint that the very small part of the community who are interested in "cut rates" will be landed at our doors for the price of admission.

SHIPS AT HONOIPU.

Improvement in Landing—New Steamer Route to Kailua.

HONOIPU (Hawaii), April 12.—The new four-masted schooner Muriel, belonging to R. R. Hind, cleared from Honolulu on Friday, April 10th, with 14,237 bags of sugar, en route to San Francisco. The Muriel is a new vessel, beautifully fitted up with accommodations for eight or ten passengers. She has proved herself a fast ship by coming from La Libertad, C. A., to Honoipu in 24 days, a distance of over 4,200 miles.

The new Hawaiian steamer Iwa is now making regular trips between Honoipu and Kailua, Kona, carrying freight and passengers, who can now make the trip from Kohala to Kailua in eight or nine hours, of smooth sailing, and thus avoiding the hard and rough trip overland by way of the lava flows.

The landing at Honoipu has been greatly improved by the addition of a steam crane for handling of freight, and as a rule the

passengers have only to go down the stairs and step into the boat, the steamer being within seventy-five yards of the shore. The harbor has had a number of new moorings placed and a large pontoon added for handling of heavy freight, making it second to none on the weather side of the island.

Hotel Arrivals.

Hawaiian—Robert Halstead, Waialua; Charles Gay, Makaweli, Kauai; Wm. McGowan, Heeia; John A. Scott, Hilo; E. J. Witcher, wife, child and nurse, Waikiki; F. M. Lewis, city.
Arlington—V. A. Vetleson, Wailuku, Maui.

THE "Success" IS THE PERFECT FILTER!

BECAUSE:

First—The filtering medium is Tripoli Stone which does not receive into its pores the filth and germs it extracts and which is always the same, no matter how long in use.
Second—The action of the filter downward, from an upper to a lower jar, passes the water, drop by drop, through the air, restoring the oxygen thereby which the water may have lost from stagnation, confinement, or otherwise, and imparting to it freshness of taste, sparkle and vitality.
Third—Its action is as rapid as is consistent with efficiency. A too rapid filtering does not wholly remove impurities.
Fourth—Every part is accessible for cleaning, and without laborious effort. Thorough cleanliness is the chief requisite of any good filter.
Fifth—The jars being made either of stoneware or porcelain insures water being kept pure and uncontaminated after being filtered.
Sixth—Stoneware for those who desire an efficient yet low-priced filter, and the finest porcelain, decorated to suit, enables the SUCCESS to accommodate itself to the wants of all in the matter of price.
Seventh—Its construction admits also of its capacity being adapted to suit the wants of all, from the individual tourist to the largest hotel or laundry.
Since introducing the Success Filter, we have sold a large number of them, and they give perfect satisfaction.

This cut shows a sectional view of the STONEWARE FILTER, Styles 1 and 2.

Set up ready for use. There are two crocks, each of four gallons capacity—an upper one holding the Filter Block as shown, and a lower one, which can be used as a water cooler, if desired. The block is four inches in diameter by the same in height, and is hollowed out on inside. This fits on a metal tube, which fastens by means of the nut, shown in separate cut, to bottom of Filter Jar. Block can be lifted off tube, cleaned and replaced in two minutes, and with no trouble at all. Water passes from outside of block, through the walls into the hollow chamber, and from thence, by means of the Drip Tube, into the lower receptacle.

STYLE 1. Best Dark-Glazed Stoneware

Family size, as shown with an upper and lower jar, each of four gallons capacity. Hotel or restaurant size, 10-gallon top and bottom crocks, with four blocks (quadruple capacity).

STYLE 2. Best Salt-Glazed Stoneware

Same sizes as style 1. Try one. To be had of E. O. HALL & SON, AGENTS.

Life Size AND Life Like PORTRAITS

For a limited time we offer the public an opportunity to obtain a nearly

LIFE SIZED CRAYON PORTRAIT

Neatly framed, and 1 dozen Cabinets of the sifter for \$15.00

J.J. WILLIAMS

4237-3m

EMPEROR MENELIK II OF ABYSSINIA.

The above cut is the latest and best picture of the warlike Abyssinian who recently annihilated Italy's invading army and who is now preparing to give General Baldissera, the new Italian commander, a hot reception. Menelik was recently decorated by the czar.

JAPANESE BAZAAR,

No. 411 King Street. Next Door to Castle & Cooke's. — IMPORTER AND DEALER IN —

Japanese Dry and Fancy Goods,

Gents' Furnishings, Cotton Shirts, Cotton Crepes, Pajamas. Caps and Straw Hats, 30 cents each, Fancy Articles, etc., Cheap for cash.

K. ISOSHIMA.

For Twenty Years

We have been tailoring at moderate prices.

Twenty years of experience to profit by.

Our KNOWLEDGE of CLOTHES for STYLE, FIT, and WORKMANSHIP, have stood the test as the liberal patronage we have received assures us of that fact.

We have just received our fall stock of woollens, which we are offering at prices that will astonish you.

H. S. TREGLOAN & SON.

HAWAIIAN GAZETTE CO.

Publishers, Printers, Binders, Engravers.

Hawaiian Gazette Company,

VON HOLT BLOCK.

KING STREET.

HIGH GRADE Lubricating Oils

These Oils are without an equal. They supply the demand for a good oil at a moderate price.

ATLANTIC RED ENGINE—Is especially adapted to centrifugal machinery and high speed engines.

CAPITOL CYLINDER—For Cylinders, Etc.

CASTOR-MINERAL—For Steam Plows, and

SUMMER BLACK—For Car Boxes, Etc.

CASTLE & COOKE, Ltd.

What Is It?

IS IT

HENRY CLAY,

BOCK & CO.,

LA AFRICANA,

VERA CRUZ,

OWL, or

MANILA Cigar he Smokes?

It was bought of

Hollister & Co.

— IMPORTERS OF —

Fine Cigars, Tobacco, Pipes and Smokers' Articles.

AN INDUCEMENT FOR Out of Door Life

Is a Close, Stuffy Roomed House.

G. W. LINCOLN

Can build you a house that will be as airy and comfortable as all out doors. Consult me before building.

G. W. LINCOLN,

Contractor and Builder of Anything.

GREATER BRITAIN.

Find me a man of the allied race
In his warm heart I'd make a place.
No warrior, then, with armed oppression,
A bold conception not too vast,
This bond of union that shall last.
A view of the future built on the past;
Call we it Greater Britain.

"To every land with English speech,"
You're one and all within the reach
Of this our Greater Britain.
Haste we the day, speed we the time
Our tongue is heard in every clime.
But a greater thought, yes, it's sublime;
Greater, Greatest Britain.

J. S. BAILEY.

Greater Britain, what does it mean?
Grandest nation the world has seen.
Sponsor for peace and truth.
No warrior, then, with armed oppression,
To disturb the peace of quiet possession,
Of liberty true the open confession,
This plan of Greater Britain.

"Impute it, I beseech you, to no defect of modesty if I insist a little longer on so fruitful a topic" as that of Woven Wire, that sublime combination of iron and wood; that ready bringer of sleep. Woven Wire Bailey makes these beds right here in Honolulu.

A GREAT SUCCESS

Have You Tried It?

JUST THE THING FOR BREAKFAST!

AUNT ABBEY'S

Cooked Rolled Oats

THE ORIGINAL BRAND.

HEALTHFUL, — ECONOMICAL

DELICIOUS.

DIFFERENT FROM AND BETTER THAN ANY OTHER BRAND.

For sale by all leading Grocers.

FRANK B. PETERSON & CO.

S. F. AGENTS.

Commercial Advertiser.

WALLACE R. FARRINGTON, EDITOR.
MONDAYApril 20.

Following is the foreign policy plank of the platform adopted by the Massachusetts Republican State Convention which elected Reed delegates to the national convention at St. Louis: "We believe in a foreign policy which shall be at all times and with all nations, firm, vigorous and dignified."

"Our interest in the American continent must be carefully guarded, and for the protection of those interests we should maintain our influence in the Hawaiian Islands, and build and control the isthmian canal. We have never interfered, and shall not now interfere with the long established possessions of any European power in the Americas. But those possessions must not be extended. The Monroe Doctrine, as declared in 1823, and enforced in 1865, and in 1895, must always be upheld."

Marshal Brown in his report draws attention to the fact that children of tender years are often on the streets late at night and that the law does not give the police power to send them home. Though averse to laws controlling the liberty of the subject, yet we cannot see why a law should not be enacted which would have the effect of keeping children off the streets after a certain hour. In the lower slums of the city it is no uncommon thing to see children running about till after midnight. We force these children to school during the day and do our best to teach them moral truths, but we do nothing for them during the rest of the twenty-four hours. All that has been taught in the early part of the twenty-four hours is pretty well obliterated during the remainder of the time. These children see sights and hear language which they should neither see nor hear.

We would again call attention to the fact that no certificates of birth can be obtained in this country and to the very inefficient way in which such statistics are kept. Some time ago a gentleman wishing to leave the country and making application for such a certificate was told that no such certificates were ever issued. He had to go to considerable trouble to get the fact of the birth of his children sworn to before a notary. And even then we doubt very much how such an official document would be regarded in the country he hailed from, where official documents meet you at almost every turn. The Legislature has much to do, we admit, but during the time the Senate is waiting for the House to get some work ready, some member might draft a short bill dealing with this matter. Even the power to grant certificates under the present law would be a boon. But the whole law wants revising.

In the last number of the Planters' Monthly is an article from the Barbadoes Agricultural Gazette which contains many suggestions that may be considered with profit by the people of Hawaii. The article opens with the quotation: "Jamaica that has led in the path of new industries is now the most prosperous of West Indian Colonies," and goes on to state that notwithstanding a depression in the sugar market Jamaica's prosperity has continued as a result of the numerous agricultural industries which the colony has to fall back upon. The day of sound Hawaiian prosperity will dawn when its sugar making industry is supplemented by the cultivation of other money-making crops. At the present time the spirit of the nation rises and falls with the sugar market, and this condition will continue so long as we adhere to the one-crop principle. It behooves the people of this country to follow the advice of James G. Blaine and "put an anchor to windward." In this case the larger the number of agricultural anchors the greater the profit to the sugar planter as well as the merchants.

THE FUNDING BILL.

Lorin A. Thurston's remarks upon the bond issue given in another column sound the keynote of the opinions held by the progressive people of the country. Although the Senate Finance Committee has not reported upon the bills introduced by Minister Damon, from all that can be learned, the members have drawn some conclusions which, it is reported, will lead them to render a unanimous report in favor of letting the matter go over to the next session.

If such is the case, the people may well ask of their representatives in the Legislature, "What are you here for?" We have previously stated and still believe that Minister Damon made a mistake in matters of detail connected with drafting the bills, but upon the general principle of consolidating the public debt his position is a sound one and entirely in keeping with the business-like administration that will continue this Republic in its aggressive forward march. What of it, if there was a mistake made in drafting the bill? Is this any reason why the people of the country should fold their hands and wait for two years before figuring on placing the public debt at a lower rate of interest? Most certainly not. Slight imperfections in the measures now before the Legislature should not deter them from going to work and making obvious improvements.

This country is today in a position to take up its 6 per cent loan and obtain money at from 4 to 4.6 per cent. What business firm in the same position would dilly dally over minor questions of detail that now confront us? In view of the work to be done in the extension of public improvements, in view of the possibilities of annexation, in view of the principle that has characterized the history of the Republic, we cannot afford to allow this question of public finance to go by the board and await a more convenient season which may never be forthcoming.

Nothing will strengthen our position as an applicant for admission to Uncle Sam's realms, more than a strong, fearless and business-like internal policy during our existence as an independent nation. Why should we go to the United States with a 6 per cent. debt on our hands, when we can secure a 4 per cent. rate? The present funding bill proposes a large discount and commission. Cut down this discount and commission; it is easily done.

The bill presupposes going to England for money. Give Hawaiian capitalists an opportunity to invest, give American capitalists the same opportunity, and if these men do not care to invest, go to some other market, but don't let a matter of disagreement upon the first draft of a bill give the country a set-back from which it cannot recover until the next session of the Legislature. The country that banks on futurities will wake up some fine morning to find its life sadly bewailing the inactivity of the past.

DR. JAMESON.

The next steamer from the Coast will probably bring us the result of the trial of Dr. Jameson and his principal officers. There is much that is picturesque in Jameson's ride and fight, but however one may be struck by its picturesqueness and its bravery, none the less is the act which Jameson committed a crime. Wash off the effervescent wave of jingo patriotism and there will be found plenty of good common sense in England to condemn the action of Jameson, which after all is but the outcome of Cecil Rhodes' policy. Our belief is that Jameson and his companions will be punished and punished severely. They have certainly engaged the very best legal talent at the English bar, but brilliant forensic ability will not rub out facts, however it may try to garble them, and a jury of non-partisans is not liable to be carried away from the main point by glittering generalities about patriotism.

The "Westminster Gazette" says "the people who cheered Dr. Jameson yesterday will cheer Mr. Chamberlain tomorrow and President Kruger, if he comes, a month later. * * * To infer from it that the offense, of which Dr. Jameson is charged, is lightly regarded in this country, or that, if it is brought home to him, no jury will convict, is altogether beside the mark." The "Manchester Guardian" regretted that Jameson and his men had been received as they had. Of course Labouchere's "Truth" has been very bitter against him and has seized the opportunity to attack Cecil Rhodes very fiercely. But in spite of his strong invective Labouchere is the exponent of the opinions of a large number of the English people, or perhaps we should say he is the leader of the opinions of many people. Taken altogether we believe our diagnosis of the case will prove a correct one and that is that the "hero of the music halls" will not get off so cheaply as many people think.

Hood's Cured After Others Failed

Serofula in the Neck—Bunches All Gone Now.

"C. I. Hood & Co., Lowell, Mass.: 'Gentlemen—I feel that I cannot say enough in favor of Hood's Sarsaparilla. For five years I have been troubled with serofula in my neck and throat. Several kinds of medicines which I tried did not do me any good, and when I commenced to take Hood's Sarsaparilla there were large bunches on my neck so sore that I could not bear the slightest touch. When I had taken one bottle of this medicine, the soreness had gone, and before I had finished the second the bunches had entirely disappeared.' BLANCHE ATWOOD, Sangerville, Maine.
N. B. If you decide to take Hood's Sarsaparilla do not be induced to buy any other.
Hood's Pills cure constipation by restoring the peristaltic action of the alimentary canal.
HOBSON DRUG COMPANY, Wholesale Agents.

HAWAIIAN PLANTERS' MONTHLY,

H. M. WHITNEY, Editor.

Contents for April, 1896.

- Notes.
- Market quotations.
- Fertilizers—How Plants Feed and What They Require.
- An Ill-Advised Demonstration. Stripped and Unstripped Cane. New Kinks in Sugar Mill Practice.
- The Rate and Growth of Banana Leaves.
- Contract Laborers in Hawaii.
- Sulphurous Acid, Acid Phosphate and Lime as Clarifying Agents.
- Soil Analysis.
- Cane Sugar Preferred to Beet Sugar.
- Minor Industries.
- Planting Colonies in the Tropics.
- Our Insect Friends and Foes.

Grand Concert

By the Pupils of **KAWAIAHAO SEMINARY,**

Independence := Park

Saturday Evening, April 25

An excellent program will be rendered by the pupils, assisted by

THE PRIME SOPRANO,
Annis Montague Turner
AND
Prof. Berger's Orchestra.
4279-1w

The Pasteur Filter

INVENTED BY LATE
PROF. PASTEUR,
Pronounced the best Water Filter in use.
For sale and can be seen in operation at
J. A. HOPPER'S.
4208-3w

For Sale!
EASY TERMS.

QUEEN HOTEL and COTTAGE—Situating on Nuuanu Avenue. The Hotel has twenty well lighted and well ventilated rooms. The Dining Room is spacious and airy, and the Kitchen is furnished with a range and a special heater.

EAGLE HOUSE and COTTAGE—A premises well adapted for a hotel or first-class boarding house. In good condition.

"MOUNTAIN VIEW," Nuuanu Valley. A beautiful and desirable location; within easy access of town, and yet possessing all of the qualities of a mountain home. A mountain stream flows through the property, and a wind mill furnishes clear and sparkling water. Several acres of land, a house, two cottages, a barn and servants' quarters are included in this offer.

12 ACRES OF RICE and TARO LAND—Situating on the Railroad, between Pearl City and the Peninsula. Two houses and a windmill are on the premises.

PENINSULA PROPERTY—Installment plan. Beach lots at low prices and easy terms. Lots with houses, lots without houses, houses without lots.

PEARL CITY LOTS—Any elevation, desirable and cheap. Now is the time to get a country home at a reasonable price.

FOR FURTHER PARTICULARS APPLY AT THE OFFICE OF
HENRY WATERHOUSE,
4277-1w 1751-1w QUEEN STREET.

Save Middleman's Profits

BY DEALING WITH THE DIRECT IMPORTERS.
Ladies can find at L. B. KERR'S the choicest and most complete assortment of **White and Colored DRESS GOODS**

Ever displayed in the Republic and at prices that simply defy competition. Ask to see **THE FINEST STOCK OF TABLE LINENS, BED SPREADS AND SHEETINGS** Ever Imported.

You can buy a single yard at wholesale prices.
L. B. KERR,
QUEEN STREET, HONOLULU.

ORDERED WORK

Always gives satisfaction to the purchaser. The carriage can be made as light and as roomy as you want it.

Painting and Trimming

Will be of your own taste. Details are very essential to comfort. We have built all sorts of conveyances and they are the joy of many an Island home.

Hawaiian Carriage Manufacturing Co.,

NO. 70 QUEEN STREET.

TELEPHONE 53. P. O. BOX 222.
OAHU LUMBER AND BUILDING COMPANY.
Lumber Merchants, Contractors and Builders.

Importers and Dealers in Doors, Sash, Blinds, Paint, Oil and Builders' Hardware.
KING STREET, NEAR O. R. & L. CO.'S DEPOT,
4271-9m

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. 75-79 King Street.

Seasickness

POSITIVELY PREVENTED.
"BRUSH'S REMEDY FOR SEASICKNESS."
(ELIXIR PROPHYLACTIC.)
The Only Known Specific that will Invariably Prevent "Mal de Mer."
GUARANTEED PERFECTLY HARMLESS.

Benson, Smith & Co.,
AGENTS FOR THE HAWAIIAN ISLANDS.

Closing Out Sale.

BARGAINS IN JAPANESE GOODS. Commencing April 1st, our entire stock of Ladies' and Gentlemen's Silk Goods are to be closed out REGARDLESS OF COST. Everything in stock will be offered for sale at LESS THAN COST. Now is the time to buy the finest of Japanese Goods at almost your own price.

K. FURUYA,
Hotel Street, Next to Ordway & Porter's

AT REMOND GROVE.

Event a Celebration of the Coming of Age of George Davies.

Large Number of People Attend. Games and Sports Order of the Day.

As previously announced in this paper, a grand day of recreation was given by Theo. H. Davies to the teachers and pupils of St. Andrew's Priory and the members of St. Andrew's Cathedral Sunday School at Remond Grove, Saturday. The merry party, consisting in all of some 250 people, went down on the 9 a. m. train. Games and sports of various kinds were indulged in and a fine luncheon served. Before returning three cheers were given for George Davies, son of Theo. H. Davies, who came of age yesterday but whose birthday was celebrated by the picnic on Saturday. After this three cheers were given for Theo. H. Davies, through whose generosity so much enjoyment came to so many people, and for Mrs. Mackintosh, wife of the pastor of the Second Congregation of St. Andrew's Cathedral, who has identified herself with all the work of the church and who has been an untiring laborer in the cause. The party returned to the city at 3 p. m.

At 4 p. m. some 150 native Hawaiian members of St. Andrew's Cathedral and the boys of Iolani College, gathered at Craigside, the home of Theo. H. Davies, and there spent the remainder of the afternoon in the enjoyment of sports, games and other pleasant occupations thoughtfully prepared for them.

The two events proved, as many who were present have stated, that when Mr. Davies starts out to give people a good time he does not go half-way.

AN HAWAIIAN ABROAD.

Maurice Beckwith Makes Debut in London—Friendly Notices.

It will be interesting to the people on the islands to hear that Mr. Maurice Beckwith, nephew of Rev. E. G. and George Beckwith, of Maui, recently made his debut as a vocalist at a fashionable concert in London, England.

Mr. Beckwith left here ten years ago to take up his studies in the East, and was a pupil of Prof. Hosmer for two years at Great Barrington, Mass.

A London paper, referring to the concert, says:

"Mr. Maurice Beckwith gave his first concert at the Steuway Hall on Monday, and catered very successfully for a large audience, who manifested throughout their appreciation of the excellent musical fare placed before them. Mr. Beckwith is far more than a vocalist. He is a musician and a teacher, but he limited his efforts on this occasion to the singing of three songs, in which he exhibited his careful training, sound method and interpretative powers."

FIRST ANNUAL REGATTA.

H. R. A. Has Arranged a Fine Program of Five Events.

Saturday, May 9th, is a good date for the sports to write in big red letters and paste in some prominent place on the inside of their hats for reference when thinking of the regatta that is to take place at Pearl Harbor. The time set is 2:30 p. m., and the first event will be a single-scutt race. Next in order will come the six-oared stationary seat, the six-oared sliding-seat barge, the four-oared practice shell (for juniors), and the four-oared practice shell (for seniors) races. Entries will be made with the secretary of the Regatta Committee, 13 Kaahumanu street. For further particulars see advertisement in this paper.

Deserves the Three Months.

Bishop Julius of New Zealand is much troubled by the number of spurious coins found in the church offertories of his diocese. In a recent sermon he said: "I never saw so much bad coin in all my life. To offer to the Church—the cause of God—money that the baker or the butcher would not accept, shocks me. The man who would do that wants the grace of God badly—or three months."

Awarded 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.

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

Japanese Benevolent Society. The regular semi-annual meeting of the Japanese Benevolent Society was held in the Lyceum Saturday night. The opening address was made by T. Hirose, the chairman. Next followed songs by kindergarten children, and the report of the treasurer, showing the society in good condition. An address by S. Yasumori was followed by exercises of the Japanese Grammar School. The final number on the program was the address of K. Imanishi on the revised regulations of the society. At the close of the program those present broke up into small groups for the enjoyment of pleasant society and refreshments.

Death of W. H. Smith. A telephone message received at this office announced the death of W. H. Smith, the carpenter, this morning.

HOWARD & TRAIN Architects.

HONOLULU AND LOS ANGELES. Plans, specifications and details prepared and construction of buildings superintended. PATENT AND MECHANICAL DRAUGHTING. Honolulu office, corner Queen and Richard streets. Office hours 9 to 12; 1 to 3. Telephone 55. 4281-6m

WHISKERS

Grow faster in warm than cold weather, making it necessary to shave more often. TRY THE: Criterion Shaving Parlors. Frank Pacheco, Prop. Sharp razors, capable and careful artists. 4274-m

Palace Restaurant,

[Formerly the Bay Horse Saloon.] Corner Bethel and Hotel streets. Special eating house. Private rooms for ladies and gentlemen. Open from 5 a. m. to 1 in the morning. Price of Tickets \$4.50. Single Meal 25c. 4248-m

The Reason for Advertising.

Advertisers use the Advertiser because they get profitable results from their advertising in it. They know, also, that each one pays a like price for a like service. Advertising space is not given to one house in order that it may act as a decoy duck for others. No "discount" for one, "special discount" for another and "extra special discount" for still another. Like price for like service is the only fair way.

HAWAIIAN GAZETTE COMPANY.

NOTICE

THE UNDERSIGNED HEREBY give notice that they have formed a special partnership under the firm name of the Kamehameha Cider and Vinegar Works, located on Miller street, in Honolulu, island of Oahu, for the purpose of manufacturing and selling cider and vinegar, with Mr. Herman Sittenfeld as general partner and Mr. G. L. Samson as special partner. Dated Honolulu, April 1, 1896. 4267-4t

W. W. DIMOND.

It is profitable, sometimes to sell goods for less than they cost--because it unlocks money that can be nimbly turned. Everyone likes to keep capital active; to have it idle means loss: first, in interest and again by the clearance sales necessary to rid the shelves of stuff that has grown old through the evil which business men should steer clear of--over stock.

If a dealer buys right there is no necessity for selling below cost even to turn capital. Our prices are right; if they were not, we could not sell carving sets for a dollar and make money.

We've other sorts, some lots higher than a dollar, but the handles and case counts for something. There is no better cutlery than we handle, from bread knives to any other kind used.

Table knives, with handles that stick on even when they are submerged in water, is something you don't get in every shop.

But it's the same way with everything we sell--quality predominates.

Dr. W. W. Dimond. Von Holt Block.

T. B. MURRAY, KING STREET,

Fitted Up With all the Modern Appliances for MANUFACTURING AND REPAIRING

Vehicles of Every Description

ALL WORK GUARANTEED. TELEPHONE 572.

No! A Thousand Times, No!

We do not charge any more for our goods than they are worth. No do we tell you that they are something that they are not. Our policy and our prices are right. Don't overlook us in the rush.

BROWN & KUBEY

—IMPORTERS AND DEALERS IN— Jewelry, Etc. ARLINGTON BLOCK, HOTEL STREET, Honolulu, H. I. P. O. Box 441 Telephone

YANASE & CO.

Commission - Merchants AND DEALERS IN

Japanese General Merchandise

Provisions a Specialty. P. O. Box 116. Mutual Tel. 917.

NO. 21 NUANU STREET.

WING WO TAI & CO.

Has Received by the Steamship City of Peking A FRESH SHIPMENT OF

SILVERWARE,

Ivoryware, Crockeryware, Flower Pots, Vases, Lacquer Ware, Silk Handkerchiefs and Shawls, Silk Screens, Fine Mattings, and Rattan Chairs.

MANILA CIGARS AND TEAS. COMMERCIAL PRINTING A SPECIALTY AT GAZETTE OFFICE. TELEPHONE 88.

Look Here!

For prices and then come around and look at the articles quoted. It will surprise you to see how these goods can be sold for the money. It's simply because we are manufacturers and buy only from manufacturers.

Book Cases

\$3 and Upwards. OAK TABLES, \$2 and Upwards. BABIES' HIGH CHAIRS, \$3.

Handsome and well-made Solid Oak and Plush Rockers

\$4.00. Curved Seat Swinging Design Rockers - - - - \$7.50. Ironing Table - - - - \$6.00.

These tables are a folding, take apart and easy adjustable table that when not in use take up little of any space; the board is made to it sleeves, etc., etc.

HOPP & CO.

Furniture Dealers, CORNER KING AND BETHEL STS.

NOTICE.

To the Public and Patrons of No. 10 Fort Street.

Having purchased the stock, good will and outstanding accounts of the store known as the No. 10 store from J. T. Waterhouse, I am now prepared to cater to the wants of the people of the Hawaiian Islands.

Thanking my patrons for their trade in the past, I trust that I may receive their liberal support in the future.

JUST RECEIVED

An assortment of Victoria Lawns, Doyleys, Cooling Cloths and

SERGES,

Linen Table Damask and Linen Napkins, Linen and Turkish Towels, Curtain Loops, Silk Beltings, LADIES' HOSE in Tan and Black. 3/4 SOCKS, in colors.

E. W. JORDAN,

NO. 10 FORT STREET. 4276-1m

BIG LOT

— OF —

JAPANESE GOODS

CONSISTING OF Silks, Lacquer Ware, Jewel Lamps, Tea Sets, Etc.

Are offered for sale at the

Very Lowest Prices.

S. OZAKI,

311 King Street, Corner of Smith Street

The Beauty Indurine.

OF SOME PIANOS. Is only "case deep." It is much easier to make a handsome case than it is to put music into it. A tolerable mechanic can do the one—the other requires the best thought of a musical artist. The

COLD WATER PAINT

Especially designed for Inside Work on Factories and Public Buildings. It is a dry powder which can be prepared for use by simply stirring in COLD WATER, and can be applied by anyone, and will always produce good work. It is VERY WHITE, extremely reflective and hardens on a wall like stone, and will take any tint. It will last for years and is unaffected by gases. One coat covers better than two coats of oil paint or whitewash. It can be used on any surface and for all classes of work, even for the finest decorating.

Kroeger Pianos

All have handsome, tasteful, durable cases, but in their factory constant, careful, studious attention is given to the production of a perfect and lasting tone. The beauty and honesty of a Kroeger begins with the varnish on the case and goes straight through to the iron plate that holds the strings. We'd like to show you the inside of a Kroeger.

PIANOS KEPT IN TUNE FOR 4 YEAR GRATIS. Old Instruments Taken in Part Payment. Tuning and Repairing a Specialty.

J. W. BERGSTROM,

Office, Thrum's Book Store.

Safe Deposit Boxes

WE HAVE A FEW MORE BOXES in our Safe Deposit Vault which are not yet rented. There are four sizes, varying in price from \$12 to \$30 per year. Any private papers left in these boxes are perfectly safe, as the vaults are fire proof and are fitted with time locks, which makes them absolutely burglar proof. There are two keys to each box, both of which are given to the party renting box, and should these keys be stolen they would be useless to bearer as he could not open the box without our master-key being first inserted. Parties leaving the Islands for their summer vacations will find it a convenient place to leave any valuables. Boxes can be rented by the month or year as desired. Apply to

Hawaiian Safe Deposit and Investment Co

To Be Smartly Dressed

Does not mean to be expensively dressed. A fit money goes a long way where good taste and judgment are used. This store at all times stands ready to exemplify this fact, as hundreds can testify. Do we count you among our patrons? If not, kindly lay aside your prejudices. Come in and look the store over, investigate the goods, view them in every light, make your own comparisons as to qualities and prices. This done, and ten to one we shall make a customer of you.

FOR SALE BY Wm. G. Irwin & Co., Ltd.

Agents for the Hawaiian Islands.

NOTICE TO PLANTERS

WE KEEP IN STOCK A FULL SUPPLY OF THE

J. E. MILLER'S High Grade

—AND— DIMOND A FERTILIZERS.

—ALSO— Pure, Fine, Ground BONE MEAL.

C. BREWER & CO., LIMITED.

4239-3m

International Iron Works.

Queen Street, Honolulu.

ESTIMATES AND DESIGNS

Furnished for Building All Classes of Machinery, Repair Work, and Reconstruction or Remodeling Old Plants.

Iron, Brass, Phosphor Bronze, Zinc, Aluminum, and Lead Castings, Ornamental and Plain Cast Iron and Steel Columns, Iron and Steel Girders and Trusses, Gratings, Doors and Shutters, and a general line of Iron and Brass Work for buildings of all classes. Ships' Blacksmith Work done with neatness and dispatch. All workmanship guaranteed first-class, and at prices that have been hitherto unknown on the Hawaiian Islands. Island Orders will receive prompt attention.

C. R. McVEIGH,

Manager and Proprietor. P. O. Box 457. Telephone 490.

TO MAKE YOUR HORSE TALK

Would be an impossibility; but consult me and you can make your horse talk. The season of the year is at hand when you will be looking about for a SET OF HARNESS— THAT WILL Look Well and Wear Well. I manufacture and import everything in the Saddlery and Harness line and sell them cheaper than anywhere else. Carriages and Buggies Trimmed.

C. R. COLLINS,

337 King Street, near Nuuanu. Telephone 662. P. O. Box 496.

American Livery and Boarding Stables.

Cor. Merchant and Richard sts. LIVERY AND BOARDING STABLES Carriages, Surreys and Hacks at all hours. Telephone 490.

HOTEL STREET. ROBINSON BLOCK. IWAKAMI.

Hotel Street: Robinson Block.

R.C.A. PETERSON,

General Business Agent

And Notary Public, CUSTOMS BROKER AND COLLECTOR.

—OFFICE—

Cummins' Block, Merchant street, one door from Fort street. 4236-1f

OUR NATIONAL DEBT.

Logical Reasons Why it Should Be Consolidated.

FROM LORRIN A. THURSTON'S PEN

The Lord Helps Those Who Help Themselves—Money for Public Improvements—Waive Questions of Detail and Get Money in the Best Market.

EDITOR ADVERTISER:—A condition confronts us. The condition is, that the Republic owes \$3,000,000 in round numbers on the greater part of which it is paying 6 per cent. interest or \$180,000 per annum.

A further condition confronting us is that immediate pressing needs for roads, wharves and other improvements demand the further expenditure of another \$1,000,000 if the progress and development which the country is capable of is to be accomplished.

Where is this money to come from? The Legislature may put the screws on to the corporations and squeeze an extra fee out of the barbers, the doctors and the lawyers, but the gross receipts from this source will not make much of an impression on \$1,000,000.

The logic of the situation is that we must borrow or go without. To drop the contemplated improvements—the roads through Kona, Puna and Hilo—the wharves absolutely required in Hilo and Honolulu by our growing commerce, means stagnation and retrogression.

This cannot be thought of. We hope for annexation and believe that it will come in due time, but such belief and hope justify no "Macawber" tactics.

"Waiting for something to turn up," is going to build no wharves, open no lands, make no roads, and give no progress in any direction.

"The Lord helps those who help themselves." Sitting still and waiting for some one else to do something never accomplished anything yet and it never will.

While we should earnestly work for annexation and cherish the belief and hope that it will be accomplished, we should not for that reason relax our efforts for our own salvation. Like the old lady who was ready to die at any time, but made her plans as though she expected to live forever, we must at all times work and prepare for annexation but go on with our plans as though we were to be independent for all time.

If in carrying out these plans we borrow another \$1,000,000 at 6 per cent. it will mean another \$60,000 a year interest, or a total interest bill of \$240,000.

What are we going to do about it? Go along in the old groove paying 6 per cent. without making an attempt even, to get a lower rate?

The old Gibson regime with its corrupt and ignorant financing borrowed money at that rate. Can we do no better?

For ten years we have met the interest on our London bonds with not a break. Revolutions, changes, pestilence and difficulties have never caused a default in our interest, either at home or abroad.

Are we not now in a position to take advantage of our good reputation and get a little better terms? None but impecunious, defaulting, irresponsible communities now pay as high as 6 per cent. interest on their loans. In fact it has been well said that it is a suspicious circumstance for a country to be paying 6 per cent. interest on its bonds. Such fact is taken by the financial world to indicate that there is something wrong somewhere, and that the bonds must be of a speculative character. Nothing is so disastrous to national credit as such a reputation.

Is it not sound policy under these circumstances to try and cut down our interest rate?

If we can refund our existing debt at 5 per cent. we can borrow another \$1,000,000 making a total interest charge of \$200,000 only \$20,000 a year more than we are now paying. If we can refund at 4½ per cent. the annual interest charge on \$4,000,000 will only be \$180,000, or exactly what we are now paying for the use of only \$3,000,000.

Is not this worth working for? It is said that we should wait for two years and see what the United States will do.

The reply is, we want the money now—waiting to see what the United States or any other country is going to do, is unworthy of the energy, the pluck and the manhood of this country.

It is said that if we go to England for the money it will displease the people of the United States. Very well. Don't go to England if we can get the money in the United States. Don't go to the United States if we can get the money in Hawaii.

As to "displeasing the American people" if we borrow money from England when we cannot get it from the United States, and use it to develop Hawaii, which draws 37 per cent. of its im-

ports from the United States, I simply don't believe it.

Americans in every state in the Union borrow money from England. The United States Government borrowed \$50,000,000 in London only last year.

Borrowing money in London does not indicate that we love John Bull the more or Uncle Sam the less. It indicates that we have cut our eye teeth and are getting our government into line with other progressive governments, all of whom borrow in London because it is the world's money market—precisely for the reason that they buy cotton in New Orleans and hides in the Argentine—because that's where they are to be found. I believe in fostering our relations with the United States in every possible way, but do not let us become mawkish over the subject and think that we must sneeze every time our Uncle Sam catches cold in order to demonstrate our affection for him.

It is said that the bill introduced by the Minister of Finance proposes too much of a commission and an undue discount. Maybe it does. Maybe it does not. It is about the same rate that the Australian Colonies have paid in accomplishing their refunding operations.

However, that is merely a matter of detail. Change the rate of discount if thought best, but do not let us lose dollars while disputing over nickels. I can see no one step which the Legislature can take which will better demonstrate their statesmanship than to pass a bill, with all restrictions and limitations which may be deemed necessary, which will put it in the power of the Executive to refund the national debt.

If the opportunity then presents itself we shall be in a position to take advantage of it.

If it does not, we cannot blame ourselves for neglect.

LORRIN A. THURSTON.

PROGRAM

First Annual Regatta

OF THE

HAWAIIAN ROWING ASSOCIATION

TO BE HELD AT

PEARL HARBOR

Saturday, May 9th, 1896.

Commencing at 2:30 o'clock p. m. sharp

Free for all:

1—SINGLE SCULL RACE.

Course: 1 mile straight away. Entrance fee \$5. Prize: Trophy valued at \$5.

2—SIX-OARED STATIONARY SEAT RACE.

Course: 3 miles with turn. Entrance fee \$12. Cash prize: \$30.

For members of the Association only.

3—SIX-OARED SLIDING SEAT BARGE.

For members who have never rowed in a race. Course: 2 miles with turn. Entrance fee \$10. Cash prize \$25.

4—FOUR-OARED PRACTICE SHELL FOR JUNIORS.

Course: 1½ miles straight away. Entrance fee \$10. Prize: trophy valued at \$25.

5—FOUR-OARED PRACTICE SHELL FOR SENIORS.

Course: 1½ miles straight away. Entrance fee \$15. Prize: Cup, valued at \$50, to become the property of the Club winning the same three times.

Entries must be made to the Secretary of the Regatta Committee, Mr. W. C. Parke at 13 Kaahumanu street, on or before Thursday, May 7, 1896.

Each entry shall include the name of the boat, (if it has one), Club colors, the names of the crew and substitutes.

Substitutes shall be allowed as follows: For crews of 6 oars or more, three. For crews of less than 6 oars, two.

For further information apply to the Chairman, Mr. C. W. Macfarlane, or the Secretary.

C. W. MACFARLANE, Chairman Regatta Committee.

W. C. PARKE, Secretary.

Honolulu, April 17, 1896. 280 ft

TANAKA,

JAPANESE BAMBOO STORE,

Alakea street, Masonic Temple.

Manufacturer of

FANCY BAMBOO FURNITURE

Tables, Stands, Hat Racks,

Chairs, Flower Stands, Sofas,

Book Cases and Bedroom Sets.

ALL STYLES OF FURNITURE

Made to order.

HUSTACE & CO.,

—DEALERS IN—

Wood and Coal

— ALSO —

White and Black Sand

Which we will sell at the very lowest market rates.

Telephone No. 414.

We Want

YOUR TRADE.

And if goods, prices and attention count, we are sure to get it.

All we ask of you is to keep your eyes open for bargains, we'll do the rest.

We received by the last Australia a nice line of

Dresden Organdies

IN ALL COLORS.

These are very choice patterns, and come in short lengths.

There is nothing more dressy, than a real organdie, and when you can get one for—

35c.

— A YARD

There is no reason in the world why you shouldn't have an organdie dress.

We have also just received a line of Irish Lawns, Swisses and Dimities in neat and natty patterns.

LADIES'

Shirt Waists

We got quite a line of Shirt Waists by the Australia, but they are selling very fast and we have only a few of each size left. Should you like to look them over, you must do so at once.

We would like to have you come in and look at our NEW GOODS whether you wish to buy or not.

J. J. EGAN.

Budweiser BEER.

We have just received a consignment of the Celebrated

Anheuser - Busch

ORIGINAL

Budweiser Beer.

H. HACKFELD & CO.,

SOLE AGENTS.

SAUERBRUNNEN

A NEW SHIPMENT OF THIS

Celebrated Mineral Water

JUST TO HAND.

H. HACKFELD & CO.

SOLE AGENTS

For the Hawaiian Islands.

4278-1m

A. C. WALL, D. D. S.,

DENTIST,

Hotel Street, - Arlington Cottage.

4280-y

JOHN PHILLIPS,

Plumber.

HOTEL STREET, NEAR FORT.

Telephone, 302.

4288-1f

We Want Money

And in order to get it offer the largest stock of

DRESS GOODS

EVER BROUGHT TO HONOLULU AT

Unheard of Low Prices.

A new lot of Spring and Summer Goods in endless variety.

Desirable styles in Exclusive Patterns.

Come in and look at our stock.

GIVEN AWAY!

Ladies', Gentlemen's and Children's Straw Hats given away with every \$3 purchase.

TEMPLE OF FASHION.

Every Rider

OF A

"BIKE"

Will appreciate the virtue of

SELVYT

The New POLISHING CLOTH.

Better and Cheaper than Chamois Leather!

Polishes in half the time, with less than half the labor required with any other material. We are selling them so as to be within the reach of every one. Three sizes:

15c. 25c. 50c.

HOLLISTER DRUG Co., SOLE AGENTS.

JUST ARRIVED!

A New Invoice of the

P. D. Corsets

We beg to call special attention to the—

P. D. Linen

and the

P. D. Summer Corsets,

—of which we carry all sizes in stock.

B. F. EHLERS & CO.

FORT STREET.

ENTERPRISE PLANING MILL,

PETER HIGH & CO., Proprietors

OFFICE AND MILL.

Alakea and Richards Streets, near Queen, Honolulu, H. I.

—: MOULDINGS —:

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

TURNED AND SAWED WORK

Prompt attention to all orders.

TELEPHONE: 86.

H. E. MCINTYRE & BRO.,

EAST CORNER FORT AND KING STREETS

Importers and Dealers in

Groceries, Provisions and Feed.

New and Fresh Goods received by every packet from California, Eastern State and European Markets.

Standard Grades of Canned Vegetables, Fruits and Fish.

Goods delivered to any part of the city. Satisfaction guaranteed.

Island trade solicited.

P. O. BOX 145.

TELEPHONE NO. 92.

FILTERS.

The report of the executive officer of the Board of Health relative to the condition of the Nuuanu reservoirs is suggestive of something dangerous to health. It also suggests filters, good filters, something that will effectually separate the water from mud and filth.

Nature has done much toward providing the people with necessities; it has also done a little toward securing for the people, luxuries. In some localities a filter is a luxury, in others, Honolulu for instance, it is a necessity, but the natural filters that are sold have been much improved by ingenuity of man.

Charcoal is admitted to be the most thorough purifying agent known, consequently Messrs. Slack & Brownlow selected it for use in the manufacture of their filters. And we are the agents for this particular brand of filter in Honolulu, a sufficient guarantee, by the way, of the character of the article.

The latest invoices show three different, styles of the S. & B. Filters and these we have in stock, just opened them, in fact, and we want your attention.

No. 1, (we will call it No. 1) is fitted with a movable plate, so that when necessary, the carbon may be taken out and washed. It has also a movable lining allowing access to every part of the interior, which may be kept perfectly sweet and clean.

No. 2 and 3 are provided with the same conveniences for cleaning as the other, but they have the important addition that every part, including the pure water chamber, is accessible, giving them all the requirements of a "Perfect Filter."

The price of the S. & B. filter is below the others. You should have one, because it is a necessity.

PACIFIC HARDWARE CO.

Save Your Money.

The odd cents is what counts. I can save you from 25 to 35 per cent. on your clothes and guarantee a fit and perfect satisfaction in every respect.

I make friends of my customers, and customers of my friends. Do not be deceived by a grand display. Fine goods well-made is half the battle.

Once tried you will come again. Latest designs constantly received.

I must have room for my new stock. If you are in need of clothes, now is your time to see me.

W. W. Ahana,

MERCHANT -: TAILOR,

323 Nuuanu Street.

Jewelry.

My stock of Jewelry, Diamonds, Watches, Clocks, Ornaments, etc., is complete.

Medals of all Kinds Made

—Latest Novelties in—

Sterling Silverware

Native Jewelry made in unique designs.

E. A. JACOBSON,

FORT STREET.

(Wenner's Old Stand.)

AT GAZETTE OFFICE.

LOCAL BREVITIES.

A furnished parlor with bedroom and bath is wanted.

An experienced commercial traveler is wanted. See ad.

The "Meteors" had a delightful bike ride to Waikiki Saturday night.

The merry-go-round Saturday night was crowded with all sorts and conditions of people.

Acting Minister Ellis Mills made his first official call on Minister Cooper on Saturday.

A special meeting of the Honolulu Commandary, No. 1, will be held Wednesday evening, 22d inst. Work—Order of the Temple.

The engagement of Miss Jane Lishman, daughter of Mr. R. Lishman of this city, to Robert More of Pepeekeo, Hawaii, is announced.

G. A. Howard, Jr., and Robert F. Train have opened an office as architects at the corner of Queen and Richards, under the firm name of Howard & Train.

It is understood that Prof. Ingalls of Punahou College has accepted the position of organist at Central Union Church, made vacant by the resignation of Miss Burhans.

Y. M. C. A. and the Honolulu Library were in darkness Saturday night, owing to the incandescent lights of the Government electric light works not running. Cause, no water at the reservoir.

"Joe," otherwise Mr. Commissioner, Marsden has had a number of applications for mandioc plants since the article appeared in the columns of the Advertiser. Mr. Marsden distributed the plants as requested.

A report yesterday that another case of smallpox had broken out at the Quarantine Station was premature. A Japanese immigrant showed slight symptoms but they had not developed into smallpox up to 10 o'clock last night.

The Pacific American and National Guard Bulletin, published in San Francisco, has, in its issue of March 15th, a whole page devoted to the Advertiser's account of the scores made by the members of the N. G. H. in the international shoot.

Saturday night will be remembered by the pedestrians for the number of incipient street fights. One, between two young sports, began shortly after 8 o'clock at Nuuanu and King, and continued until half-past 9 and ended at Kawaiahao Church corner.

The Honolulu Cricket Club had some excellent practice on the club grounds Saturday afternoon. There was present a representative of the cricket players from the regular companies, N. G. H. More were not present on account of having to do duty. Regular practice again on Saturday afternoon.

Three wagonettes filled with people out for a good time were wending their way out toward Waialua, on the Kalihi road yesterday morning. They weren't going target-shooting, but one of the wagonettes broke down anyway, and the occupants had to wait for another to convey them to the picnic grounds.

A fire broke out at Pukapele, island of Kauai, on March 29th and burned till April 8th. The result was many hundreds of acres of trees destroyed. Within the last forty years there have been five or six severe fires in that vicinity. The most severe was in 1865, when the fire burned for twenty-three days.

District Court Notes.

There was very little work done in the District Court Saturday.

The case of the seven Portuguese charged with rioting was continued until Wednesday, the attorneys not being ready to proceed with the trial.

Lima plead guilty to the charge of distilling okolehoa and was sentenced to three months at hard labor and to pay a fine of \$100.

Those who are troubled with rheumatism should try a few applications of Chamberlain's Pain Balm, rubbing the parts vigorously at each application. If that does not bring relief, dampen a piece of flannel with Pain Balm and bind it on over the seat of pain and prompt relief will surely follow. For sale by all druggists and dealers. Benson, Smith & Co., agents for Hawaiian Islands.

ABOUT MUSIC.

Full Moon Concert Week—Hawaiian Band Will Entertain.

The week on which there will be nightly concerts has come around again, and Prof. Berger will do justice to the occasion. The program for tonight, given below, is full of good musical selections and those for the balance of the week will be quite as good.

Tonight the concert will be at Emma Square; Tuesday night, Thomas Square; Wednesday night, Makee Island, and Thursday night, Thomas Square.

Part I.
March—Illinois Battleship . . . Sherman
Overture—Zampa . . . Herold
Selection—Nabucco . . . Verdi
Three Hawaiian Solos and Choruses.
Hooheho—Oiwai Nani and Ahea Oi.

Part II.
Medley—Popular Airs . . . Kappey
A Reminiscence of the Midwinter Fair (by request) . . . Donigan
March—Company D Minstrels (by request) . . . Berger
Waltz—The Tyrolean . . . Zeller
* Hawaii Pono!

Rev. Dr. Dille's subject at the Methodist Church this evening is "Methods of Bible Study."

WILLIAMS' PINK PILLS.

WHEN buying Pink Pills, be sure that the name in full "Dr. Williams' Pink Pills for Pale People" is on the wrapper and on the glass bottle. Unscrupulous dealers are trying to palm off base imitations. HOLLISTER DRUG CO., Agents. 4274-1m

SACHS' WEATHER BULLETIN.
"What Charlie Says."

DIAMOND HEAD.
April 19, 1896.
Weather clear; wind fresh northeast.

GRIN AND BEAR IT.

Is just what every lady must do, who buys a corset that does not fit her.

THE R. & G. CORSET

Is a corset that fits the form and gives comfort to the wearer; our price is only \$1 a pair.

OUR SUMMER CORSET

Just the corset for the coming hot weather. A full line of sizes at the low figure of 75 cents.

FERRIS GOOD SENSE WAISTS.

The name is very suggestive, and it is what we claim it to be; easy and comfortable. Quality, workmanship and shape unequalled.

CHILDREN'S AND MISSES' GOOD SENSE WAISTS.

Tape fastened buttons that will not pull off, cord edge button holes that will not wear out. A full line of sizes now on hand.

OUR SHORT RIDING CORSET.

Have you seen it? The correct corset for riding and for short-waisted people. For Corsets and Corsets Waists, go to

N. S. SACHS,
520 Fort street, Honolulu.

Vocal Instruction.

ANNIS MONTAGUE

(MRS. A. TURNER.)
CORRECT AND NATURAL PRODUCTION OF THE VOICE. "MIGNON."
4218-m Beretania St., near Victoria.

COOK'S MUSIC SCHOOL,

Waring Building.
Piano, Voice and Harmony.
Pupils desiring to teach should become familiar with the methods of this school. Harmony free to all piano pupils.

ROYAL IRISH LINEN.

MARCUS WARD & CO.

ROYAL IRISH LINEN

WRITING PAPER

Is recognized to be the finest that can be produced, being made from the cuttings of unworn linen, collected from the numerous linen factories of Ireland.

The ROYAL IRISH LINEN note paper is honored by the direct permission of her Gracious Majesty the Queen of England to adopt the style and title of "Royal."

The ROYAL IRISH LINEN note paper is distinguished by the preference of the Senate of the United States of America, to which legislative assembly this paper is regularly supplied.

We have just opened an invoice of the above line of paper, with envelopes to match. Prices are no higher than you have been paying for inferior grades of paper. We have it in boxes ranging in price from 40 cents to \$1.50, and would respectfully intimate to the society ladies and gentlemen of Honolulu that to be up to date in stationery they should use this brand and no other.

Wall, Nichols Co.,
Leading House in Society Stationery.

Prices From \$23 to \$35.

New Process Gasoline Stoves.
Gasoline \$3.25 per case delivered.
Castle & Cooke, Ltd.,
Sole Agents, - Hawaiian Islands

HEAD-EASE.

Cures All Headaches.
SAFE TO TAKE.

There is not the least reason why anyone should suffer with headache, when a remedy like Head-Ease can be had. It is a remedy that you need not hesitate about taking. It does not contain any opium, antipyrine, hyoscyamus, morphine or other dangerous drugs. It is therefore safe to take. There are no disagreeable or bad after-effects, the system does not become habituated to its use; you do not have to increase the dose, and the stomach or nervous system is not disturbed by its use.

Head-Ease is put up in powder form, one dozen powders in a box. It cures all headaches from whatever cause. The dose is one powder; another in 30 minutes; but usually the first dose will stop a headache.

Price 25 cents.
Prepared only by HOB- RON Drug Co., Druggists.

RAMONA

Velvet Face Powder

Corrects the little mistakes of nature—imparts a delightful softness and delicate beauty to the skin without becoming visible to the naked eye.

One advantage in using our powder is the fact that it is perfectly harmless. It comes in three colors—pink, white and brunette.

Be sure and get the Ramona as no other will prove half as good.

For sale only by
HOBRON DRUG COMPANY.

New Restaurant

Bethel Street, above Post Office.
NICE AND CLEAN.
Chickens on Tuesdays, Thursdays and Saturdays. Ice Cream on Sundays. Fine Salads with dinner each day.
Meals, 25c. 22 Tickets, \$4.50.
4249-3m

\$1.00 COUPON \$1.00

Big Candle Guessing Coupon.

Height of Candle 4 Feet. Contest Takes Place on June 11th.

PREMIUM.
Elegant Upright
Fischer Piano
Valued at \$350.
The nearest correct guess will take the Piano.

Fill in this Coupon and present same to us personally or by mail, accompanied by one dollar, and in return we give you the choice of one dollar's worth of goods from our large and varied stock, and at the same time we will reward your guess as follows:

How Long Will it Burn?
Days..... Hours..... Minutes.....
Name.....
Address.....

N. B.—In case of a tie guess, the Piano will be awarded to the party whose guess was first recorded.

WALL, NICHOLS COMPANY,
Honolulu, H. I.

The Manufacturers' Shoe Co.,
MANUFACTURERS' AGENTS.
Fort Street, Honolulu, H. I.

What Do You Want?

WE KNOW! You want to make money, of course. So do we. But how? USE OUR SHOES. HUMPH! That is what the other fellow says. Well, let him say it. We MEAN it, and will prove it—give us the opportunity. Nobody ever accused us of copying anybody.

H. H. WILLIAMS
THE PIONEER
Furniture
DEALER,
UNDERTAKER and EMBALMER
Of Honolulu.
-- MANAGER OF THE --
City Furniture Store,
CORNER OF
FORT AND BERETANIA STS.

We keep on hand a large assortment of Goods in our several departments. New Goods every month.

TELEPHONES: Office, 846; Residence and night call, 849.

BRUCE WARING & CO.
-- DEALERS IN --
Real Estate Building Lots,
HOUSES AND LOTS
AND
LANDS FOR SALE.

Parties wishing to dispose of their properties are invited to call on us.

503 FORT STREET NEAR KING STREET

Refrigerated Poultry
-- AND --
Fresh Salmon
CONSTANTLY ON HAND.
Metropolitan Meat Company,
TELEPHONE 45.

Work Speaks Plainer Than Talk

HONOLULU, H. I., July 29, 1895.
TO WHOM IT MAY CONCERN:
This is to certify that C. Akima has made several suits of clothes for me and the workmanship has been of the best. I take pleasure in recommending him and his work to any and all.

Respectfully Yours,
JAMES B. OBERTUEFFER,
Seattle, Wash., U. S. A.

SEWING MACHINES
Cleaned and Repaired at Short Notice.
PERCY J. BLICK,
Queen St., bet. Punchbowl & Kawaiahao Lane, Mauka side.
Work done at owners' residence or at above address. 4243-m

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—Comptoir 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 Montreal.

Transact a General Banking & Exchange Business
Term and Ordinary Deposits Received.
Loans made on Approved Security. Commercial and Travelers' Credits Issued. Bills of Exchange Bought and Sold.
Collections Promptly Accounted For.

W. R. RILEY,
HOUSE AND SIGN
PAINTING.

All kinds of signs made on short notice. Fresco Work,
Bank Lettering,
Office and
Wire Web Signs.

LATEST IMPROVED DESIGNS EXECUTED.

Office With Sanders' Express
TELEPHONE 86.
4198-1m

BISHOP & CO.
--Bankers--
TRANSACTION A GENERAL BANKING AND EXCHANGE BUSINESS.
Commercial and Travelers' Letters of Credit issued, available in all the principal cities of the world.

H. G. BIART,
Jeweler and Watchmaker,
515 FORT STREET.

Holiday Declaration.
Hawaiian and Gold Wire Jewelry to order. Make handsome presents.

Souvenir Spoons at Very Low Prices.
P. O. BOX 355.

C. H. LAAGE,
Carriage Trimmer and Finisher
Cor. Queen and Edinburgh sts.

CARRIAGE TRIMMING
In All Its Branches.
Has on hand and for sale a first-class Brownell Carriage (worth \$650), price \$350. One trimmed Hack. One fine top brake. Two fine family carriages, one of which was used by the late King Kalakaua. All these vehicles are in the best of condition and will be sold cheap. 4272-1m

NEW GROCERY STORE
P. McInerney, Prop.
HOTEL STREET, OPPOSITE ARLINGTON ANNEX.
-- A FULL LINE OF --
Choice :- Groceries
-- AT THE --
VERY LOWEST PRICES
Fresh Goods received from the Coast by every steamer. Satisfaction guaranteed. Free delivery. 4234-3m

C. & C.
FLOUR
Has gained the confidence of all consumers.
Prices below any other No. 1 Standard Flour in the market.

WE GUARANTEE EVERY SACK.

Theo. H. Davies & Co.,
LIMITED,
Sole Agents.

WM. G. IRWIN & CO.,
LIMITED.
Wm. G. Irwin President and Manager
Claus Spreckels Vice-President
W. M. Giffard Secretary and Treasurer
Theo. C. Porter Auditor

SUGAR FACTORS
--AND--
COMMISSION -- AGENTS

AGENTS FOR THE
Oceanic Steamship Company
Of San Francisco, Cal.

NEW MARKET LUNCH ROOMS.
Merchant St., near Alakea.
Will open Saturday, March 21st, and be conducted as a first-class Restaurant.
Ordinary Meals, - - 25 Cents
Tickets (Good for 21 meals) \$4.50
Fresh Frozen Oysters, Poultry, Game, Imported fish, crabs, etc. at transient rates.

C. E. TIN, Proprietor
4255-1m

NEW GOODS
A FINE ASSORTMENT.
Tiles for Floors and for Decorating Purposes
MATTING OF ALL KINDS.
-- MANILA CIGARS --

Wing Wo Chan & Co.
210-212 Nuuanu Street.

Hawaiian Fertilizing Company
Importers, Dealers and Manufacturers of
All Kinds of Fertilizers
Phosphates,
Potash
and Ammonia,
Separately or in Compounds. In quantities to suit. Correspondence and orders solicited.
A. F. COOKE, Manager.

FOSTER & HITCHCOCK,
PROPRIETORS
Sanders' Express Co.
Are prepared to move Furniture at \$1.50 to \$4 per load according to distances. Baggage delivered to and from the steamer a specialty. Freight handled with dispatch, 50 cents per ton (and upwards, according to distance).
F. H. FOSTER,
Manager.

The Pacific Commercial Advertiser

Issued Every Morning, Except Sunday, by the HAWAIIAN GAZETTE COMPANY, Von Holt Block, King Street.

Subscription Rates. The Daily Pacific Commercial Advertiser, Eight Pages. Per month, \$ 75 Per 3 months, if paid in advance, 2 00 Per year, in advance, 5 00 Per year, postpaid to the United States of America, Canada or Mexico, 11 00 Per 1 year, postpaid other foreign, 14 00

Hawaiian Gazette, Semi-Weekly, Eight Pages, Tuesdays and Fridays. Per year, 104 numbers, \$5 00 Per year, foreign countries, 6 00

Advertisements, unaccompanied by specific instructions, inserted till ordered out. Advertisements discontinued before expiration of specified period will be charged as if continued for a full term. Liberal allowances on yearly and half yearly contracts. All persons desiring their advertisements discontinued must send a written order to that effect. Where cuts are inserted they must be ALL METAL, not mounted on wood, otherwise we assume no risk of their preservation.

C. G. BALLENTYNE, Business Manager.

HAUARY LAND CO'S TIME TABLE

Table with columns for destination (Ewa Mill, Pearl City, Waianae, etc.), departure times, and arrival times. Includes freight train schedules.

FOREIGN MAIL SERVICE.

Table listing steamship departures to various ports including Rio Janeiro, Australia, Mariposa, etc., with dates and ship names.

TIDES, SUN AND MOON.

Table showing tide times (High, Low) and moon phases for various days of the month.

COPPER-PLATE PRINTING AT GAZETTE OFFICE.

SHIPPING INTELLIGENCE.

VESSELS EXPECTED.

Vessels from Due. Haw. bk Mauna Ala, Melbourne, Due Bk Doon, Liverpool, Apr. 21 Ship H. F. Glade, Liverpool, Apr. 21 Schr Robt Lewers, Port Gamble, Apr. 23 O. R. & S. N. strmr. Chittagong, Yokohama, due, O. R. & S. N. strmr. Mount Lebanon, Portland, April 22d. O & O S S Rio de Janeiro, San Francisco, April 23d. R M S Monowai, Colonias, April 30th.

VESSELS IN PORT.

NAVAL. U S S Adams, Watson, San Francisco. U. S. S. Petrel, Emory, Yokohama. U. S. S. Concord, Craig, Yokohama. MERCHANTMEN.

(This list does not include coasters.) Bk Margrethe, Wealer, Newcastle. Bk Holliswood, Knight, New York. Stmr Morning Star, Garland, Ruk. Bkne Skagit, Robertson, Pt Townsend. Bk Fortuna, Mikkelsen, Newcastle. Am ship Roanoke, Hamilton, San Fran. Schir Ethel Zane, Peterson, Seattle. Bkne Irmgard, Schmidt, San Fran. Ship C. F. Sargeant, Morse, Newcastle. Bk Melrose, Peterson, Newcastle. Bkne Foxglove, Seckels, Port Stanley. Bkne S. G. Wilder, McNeill, S. F. Ship Dirigo, Goodwin, San Francisco. Am. bk S. C. Allen, Thompson, S. F. Am bkne Planter, Dow, S. F. Am. schr Esther Buhne, Anderson, Eureka. Am bkne S N Castle, Hubbard, S. F. Am bk Ceylon, Calhoun, Nanaimo.

ARRIVALS.

Saturday, April 18. Bkne S N Castle, Hubbard, from San Francisco. Stmr Mokoli, Hilo, from Lahaina, Molokai and Lanai. Stmr Mikahala, Haglund, from Kauai. Stmr Kauai, Bruhn, from Kauai ports. Stmr Ke Au Hou, Thompson, from Kauai ports. Smr Kaala, Thompson, from Oahu ports. Sunday, April 19. Am bk Ceylon, Calhoun, from Nanaimo. Stmr Claudine, Cameron, from Maui ports. Stmr James Makee, Peterson, from Kauai ports. Stmr Lehua, Nye, from Hawaii ports. Stmr Iwalani, Gregory, from Hawaii ports. Stmr Waialeale, Parker, from Hawaii.

DEPARTURES.

Saturday, April 18. Bgtn W. G. Irwin, Williams, for San Francisco. Am bark Albert, Griffiths, for San Francisco. Am schr Transit, Jorgensen, for San Francisco. Bk Kate Davenport, Reynolds, for Puget Sound.

VESSELS LEAVING TODAY.

Stmr Kilauoa Hou, Everett, for Hawaii ports at 4 p. m. Stmr Mokoli, Hilo, for Lahaina, Molokai and Lanai at 5 p. m. Stmr Mikahala, Haglund, for Kauai ports, at 5 p. m. Stmr J A Cummins, Neilson, for Oahu ports. Stmr Kawai, Bruhn, for Kauai ports.

PASSENGERS.

Arrivals. From San Francisco, per bkne S N Castle, April 18—Mr McChesney. From Kauai, per stmr Mikahala, Apr 18—Rev O H Gulick and wife, Misses Agnes and Sophie Judd, Emma Buhne, Miss Talcott, Mrs L A Coney, Miss A Levey, A H Smith and son, C H Bishop, C von Hamm, H Vida and 7 deck. From Kauai, per stmr Kauai, Apr 18—G R Harris, J W Pickard, Mrs Wai-pahu, Tan Wo, and 39 deck. From Oahu ports per stmr Kaala, April 18—Norman Hulbert and 3 on deck. From Maui, per stmr Claudine, Apr 19—Rudolph Spreckels, Mrs H Kolomo-ku and three children, Miss Ella Wigd, V A Vetlesen, C Tuch, S Fuku-da, Rev S Takahashi, S Ahmi, Wong Jug Lung, R A Drummond, N K Sniffin, D Kahalelio, J S McCandless and 75 on deck. Departures. For San Francisco, per bk Albert, Apr 18—John A Hassinger. For San Francisco, per bkne W G Irwin, Apr 18—Mrs Geo P Dennison and Miss Dennison.

DIED.

MITCHELL—In this city, April 19, 1896, Sarah J., beloved wife of Wm. Mitchell, aged 29 years and 7 months. Friends and acquaintances are respectfully invited to attend the funeral today (Monday) at 4 p. m., from the residence of Douglas Collins, School St.

METEOROLOGICAL RECORD.

Table with columns for date, barometer, thermometer, wind, clouds, and other weather data.

REPORT OF WEATHER BUREAU.

April 19.—Temperature 73 deg.; dew point, 67 deg.; barometer, 30.02. Prospects—Dry weather.

AT DIAMOND HEAD SIGNAL STATION.

April 19, 19 p. m.—Weather clear; wind fresh, north-east.

The schooner Kauikaeouli will sail for Hamakua today.

The bark Melrose is at the Fort-street wharf discharging her load.

The bark Holliswood will sail for San Francisco about Monday or Tuesday.

The schooner Ka Moi arrived from Hamakua with a cargo of sugar yesterday.

The steam dredger will suspend operations for a week or ten days to put in new tubes.

The Kauai arrived Saturday with 8280 bags of sugar from Waimea and Makaweli.

The bark Kate Davenport, Reynolds master, sailed in ballast for Puget Sound Saturday.

The Waialeale came in from Hawaii ports with a full cargo of sugar shortly after 9 o'clock last night.

The bark Albert, brigantine W. G. Irwin, and schooner Transit all sailed for San Francisco with sugar Saturday.

The steamer Kinan will not arrive until Wednesday. Taking on sugar along the Hawaii coast will cause her delay.

For the week ending Sunday, April 9, the Inter-Island steamers brought in 57,500 bags of sugar from various island ports.

The bark Ceylon, Calhoun master, arrived yesterday afternoon, 26 days from Nanaimo, with 911 tons coal for Allen & Robinson. She is just off the railroad wharf.

The steamer Iwalani arrived from Hawaii about noon yesterday with a full cargo of sugar. She brought news of the death of Saturday of Peter Joaquin, the storekeeper at Lahaina.

The barkentine S. N. Castle, Hubbard master, arrived in port at noon Saturday, 14 days from San Francisco, with 700 tons of general merchandise. Fine weather was experienced throughout the voyage.

The largest schooner ever built on the Atlantic coast is almost ready for launching, and has been named the William B. Palmer. Her dimensions are: Length, 257 feet; breadth, 42 feet; depth, 20 feet; gross tonnage, 1805.73. The largest schooner at present afloat is the Governor Ames, which is of only twenty-seven tons less than the new vessel. Each of Palmer's lower masts is 148 feet long, or one foot longer than those of the Governor Ames.

A project is on foot to interest Portland, Or., capitalists in the building of a steel sailing vessel for the Pacific Coast lumber trade. Captain J. Jarvis of the British ship Dunntue has designed a vessel which, it is believed, could be profitably used in such work. Captain Jarvis' plans are for a vessel of 1360 tons register, 238 feet long, 42 feet beam and 14 feet depth of hold. Such a vessel could carry 1,600,000 feet of lumber, including the deckload. A vessel of this tonnage of the old style would not carry over 1,000,000 feet. It is proposed to have the vessel built on the Clyde and put under the Hawaiian flag.—N. Y. Maritime Register.

The lengthening of an ocean steamer is a rather unusual work now being carried out by Harland & Wolff, at Belfast, Ireland. The steamer is the Scot, of the South African Mail line, which holds the speed record between England and Cape Colony. The boilers have been removed, and the rivets cut from the shell plating seams amidships. The bow will be moved forward by hydraulic jacks and steam hoisting engines for a distance of about 50 feet, which is the extent to which the hull is to be lengthened. The steamer is 504 feet long over all, and 460 feet on the water line, 54 1/2 feet beam, and 37 1/2 feet molded depth; it has a tonnage of 6884 tons, and a displacement of 10,000 tons. It is propelled by two triple-expansion engines and twin screws.

STEAMER KAENA SINKS.

Inter-Island Flagship Goes Under Water.

An Open Valve Thought to be the Cause of the Accident—Was Without a Cargo.

Close onto 3 o'clock Sunday morning Captain Christian, night watchman at the Inter-Island wharf, found the steamer Kaena sinking alongside the wharf. The fall of the davit close by was attached to the bow of the steamer, and that, together with the masts and the smokestack, were kept above water. The cause of the accident is not known, but it is surmised that one of the valves to the condenser was left open. Who could have been responsible for this is not known. Since the Kaena is known to have no leaks, it is hard to place the cause of the accident to any other incident than the leaving open of the valves. The steamer was without freight when she sunk, so that not much damage will result. Men will be set to work rescuing her from her submerged condition today.

The HAWAIIAN GAZETTE (semi-weekly) and the ADVERTISER contain all the news of the week. Mail them with your letters today. To be had in wrappers at news stands and publication office.

Honolulu Commandery, No. 1.

THERE WILL BE A SPECIAL MEETING of Honolulu Commandery, No. 1, at its asylum, Masonic Temple, corner Hotel and Alaka streets, on WEDNESDAY EVENING, April 22, at 7:30 o'clock. WORK: ORDER OF THE TEMPLE. T. E. WALL, Recorder.

WANTED.

AN experienced Commercial Traveler. Offers address Post Office box 408. 4281-1w

WANTED.

A FURNISHED parlor with bedroom and bath, near the city. Offers under "A. H." to this office. 4281-2t

WANTED.

BY the Hawaiian Gazette Co., a quantity of clean linen or cotton rags, delivered at the press rooms, for which five cents per pound will be paid. 4280-1w

SPECIAL MEETING.

THERE will be a special meeting of The Hawaiian Jockey Club on Tuesday evening, April 21st, at 7:30 at the Pacific Club. Business of importance. S. G. WILDER, Secretary.

NOTICE OF CO-PARTNERSHIP.

THE following-named persons have formed a co-partnership under the firm name and style of Hop Ak & Co., for the purpose of the slaughter and sale of beef at Hilo, Hawaii. CHANG TAI, CHUN YAN, CHUN HUNG, NGE LEONG. Hilo, Hawaii, April 6, 1896. 4280-2t

INDEPENDENT ORDER OF ODD FELLOWS.

SPECIAL NOTICE.

ANY Odd Fellows in good standing, whether members of local lodges or visitors, who have not received invitations to the anniversary celebration on April 25th are requested to notify the undersigned either personally or through the Post Office. CHARLES T. RODGERS, Secretary-Committee of Arrangements. 4280-2t

MARSHAL'S SALE.

In pursuance of the order of the Circuit Court, First Circuit, of the Hawaiian Islands, I have this day advertised for sale the schooner "Henrietta," her boats, tackle, apparel and furniture, at public auction, on Tuesday, the 12th day of May, A. D. 1896, at 12 o'clock noon, in front of the Station House, in Honolulu, Island of Oahu. H. R. HITCHCOCK, Deputy Marshal Republic of Hawaii. Honolulu, Hawaiian Islands, April 16, A. D. 1896. 4279-10t

TO-LET.

ONE large mosquito-proof room, furnished or unfurnished, in private family, Beretania street, near Piikoi street. Inquire at this office. 4272-2w

LOST.

A SMALL leather satchel, containing a pair of gold rimmed glasses, with chain, a black pocketbook and five dollars. Suitable reward for return to this office. 4278-1t

CANADIAN-AUSTRALIAN TO SUGAR PLANTERS.

Steamship Line.

Steamers of the above line, running in connection with the CANADIAN PACIFIC RAILWAY COMPANY between Vancouver, B. C., and Sydney, N. S. W., and calling at Victoria, B. C., Honolulu and Suva (Fiji).

Are Due at Honolulu

On or about the dates below stated, viz: From Sydney and Suva, for Victoria and Vancouver, B. C.: S. S. Miowera, April 15 S. S. Warrimoo, May 15 S. S. Miowera, June 15

From Victoria and Vancouver, B. C., for Suva and Sydney:

S. S. Warrimoo, April 7 S. S. Miowera, May 8 S. S. Warrimoo, June 7

Through tickets issued from Honolulu to Canada, United States and Europe.

For Freight and Passage and all general information apply to

Theo. H. Davies & Co., Ltd. GENERAL AGENTS.

For San Francisco:

The New and Fine At Steel Steamship "MONOWAI"

Of the Oceanic Steamship Company will be due at Honolulu from Sydney and Auckland on or about

APRIL 30th,

And will leave for the above port with Mails and Passengers on or about that date.

For Sydney and Auckland:

The New and Fine At Steel Steamship "MARIPOSA"

Of the Oceanic Steamship Company will be due at Honolulu from San Francisco on or about

MAY 7th,

And will have prompt dispatch with Mails and Passengers for the above ports.

The Undersigned are Now Prepared to Issue

Through Tickets to All Points IN THE UNITED STATES.

For further particulars regarding Freight or Passage apply to

WM. G. IRWIN & CO., LTD., General Agents.

OCEANIC STEAMSHIP CO.

TIME TABLE.

LOCAL LINE.

S.S. AUSTRALIA

From S. F. For S. F. April 13, '96, April 16, '96 May 4, May 9, May 29, June 3, June 8, June 15

THROUGH LINE

From S. F. for Sydney, Arrive Honolulu. From Sydney for S. F. Leave Honolulu. Alameda Apr 9 '96 Monowai Apr 30 '96 Mariposa May 7 '96 Alameda May 25 Monowai June 4 Mariposa June 25

CLUB HACK STAND.

Corner King and Bethel Streets. TELEPHONE, No. 176. 4280-3m

Consolidated Soda Water Works Co., LIMITED.

Esplanade, corner Allen and Fort streets. HOLLISTER & CO., Agents.

HUGHES' Patent Cane CAR.

NOW is a good time to relegate to the scrapheap cars of antiquated pattern and adopt

A car that reduces labor around the cane carrier to a minimum. A car that in construction details is up to date and built to last. A car that has no equal for all plantation purposes. Will run and work with any other style of car, and can be substituted and operated with old style cars.

For further information, address

J. A. HUGHES, Honolulu.

P. O. Box 98 4269-1m

Take an Outing

SATURDAYS AND SUNDAYS

Trains will leave at 9:15 A. M. and 1:45 P. M., arriving in Honolulu at 3:11 P. M. and 5:55 P. M.

Round Trip Tickets:

1st Class 2d Class Pearl City, \$ 75 \$ 50 Ewa Plantation, 1 00 75 Waianae, 1 50 1 15

CHAS. BREWER & CO.'S

Boston Line of Packets

The fine bark Edward May, C. A. Johnson master, will sail from New York for Honolulu on or about May 1st, 1896.

For particulars, call or address

CHAS. BREWER & CO., 27 Kilby street, Boston, or C. Brewer & Co., Ltd., Agents, Honolulu, 4246-m

TO LET.

Fully Furnished for Housekeeping

RESIDENCE on the beach in Kapiolani Park, Waikiki, within three minutes' walk of the tram. Good sea-bathing. Main house consists of two bedrooms, parlor, dining-room, pantry and kitchen. Cottage in yard contains three bedrooms. Both houses have bath and all modern conveniences. Servant quarters, carriage house and stall for one horse. For terms apply to A. GARTENBERG, P. O. Box 419. 4274-tf

20,000 ACRES

OF FINE Coffee LAND

FOR SALE.

Apply to S. Norris, 4244-tf Kahuku Ranch, Kau, Hawaii.

House To Let or Lease.

LARGE PARLOR, DINING ROOM, five bedrooms, bath and patent closet, pantry, kitchen, woodhouse, outhouse, thoroughly repaired, and large yard; \$25 a month to responsible party only. Situated near Nuuanu street, next to residence of Hierre Jones. Apply at the office of J. ALFRED MAGOON. 4273-tf

House To Let or Lease.

PARLOR, TWO BEDROOMS, DINING room, kitchen, pantry, bathroom, and one-room cottage in the yard, on Punch-bowl street, near the residence of J. Honper. Thoroughly repaired and painted. \$20 per month to responsible party only. Apply at the office of J. ALFRED MAGOON. 4273-tf

RUBBER STAMPS OF ALL KINDS AT GAZETTE OFFICE.