

Established July 2, 1856.

VOL. XXIV., NO. 4472.

HONOLULU, HAWAIIAN ISLANDS, THURSDAY, DECEMBER 3, 1896.

PRICE FIVE CENTS.

J. Q. WOOD,
Attorney at Law
And Notary Public.
OFFICE: Corner King and Bethel Streets.

Dr. C. B. HIGH,
Dentist.
Graduate Philadelphia Dental College, 1892.
MASONIC TEMPLE.

A. C. WALL, D. D. S.
Dentist.
Hotel Street, - Arlington Cottage, 4280-y

A. J. DERBY, D. D. S.
Dentist.
Alaeka Street, Between Hotel and Beretania Streets.
Hours, 9 to 4. Telephone 615.

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

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

C. W. MOORE,
PHYSICIAN and SURGEON
Office, Club Hotel, Beretania Street.
Telephone 416. 4461-1m

DR. BERT. F. BURGESS,
Trousseau Residence, 446 Punchbowl Street, Honolulu, H. I.
Hours: 8:30 to 10 a. m.; 1:30 to 4 p. m.; 7 to 8 p. m. Telephone, 852.

DR. J. H. RAYMOND.
Cor. Alaeka and Beretania Sts.
With Dr. Cooper.
Office Hours: 10:00 a. m. to 12:00; 1:00 to 3:00 p. m.; 7:00 to 8:00 p. m. 4461-1m

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

C. A. PETERSON, M. D.
REMOVED TO NO. 28 EMMA STREET
Office Hours: 8 to 10 a. m.; 2 to 4 and 7 to 8 p. m. Telephone, 752.

HITCHCOCK & WISE,
ATTORNEYS AT LAW
HILO, HAWAII
Solicit of Honolulu merchants and attorneys such business as they may have on this island requiring the services of local attorneys.

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

P. MAURICE McMAHON,
Shorthand Reporter.
Law Cases, Depositions, Etc., Accurately Reported.
TYPEWRITING NEATLY AND RAPIDLY DONE.
With W. R. Castle. Telephone, 170.

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

SPECIAL BUSINESS ITEMS.

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.

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.

Mount Tamalpais Military Academy.
San Rafael, California.

A BOARDING SCHOOL FOR BOYS.
Thorough instruction in all English Branches, Classics, Science.
Fifteen Teachers, Regular Army Officer Detached by War Department, Accredited by State University.
Special Attention Given to the MORAL and PHYSICAL Training of the Boys. For Information and Testimonials, Address
ARTHUR CROSBY, A. M.,
Head Master.

References:—
Hon. H. W. Schmidt,
Bruce Cartwright, Esq., Honolulu.
4464-1814-3m

"HOW TO LIVE ON THE HAWAIIAN ISLANDS,"
A Summary of Individual Hygiene.

By **N. RUSSEL, M. D.**

CONTENTS:—Introductory; Hawaiian Climate; Soil and Water; The influence of ground poisons upon the system; Selection of place for residence; Building of a house; Food; Bathing; Exercise; Concluding remarks; Hawaiian climate for invalids.
Price, 50 Cents.

"OUR HEALTH POLICY."
(By the same author.)
Price, 10 cents: For sale at all bookstores.

FOR SALE.
--- KEGS OF ---

Fresh Island Butter!
IN COLD STORAGE,
--- BY ---

Henry Davis.
Tel. 225. 320 FORT STREET.
4358-1f.

Sans Souci Seaside Resort.

The pleasantest, quietest, shadiest and most perfectly appointed seaside resort on the Islands. 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.

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

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

Daily Advertiser, delivered by carrier, 75 cents a month.

BOARD OF HEALTH

Regular Meeting Held Yesterday Afternoon.

REFORMS AT LEPER STATIONS

Disposition of Aliens Who Become Insane.

Condition of Affairs at Molokai. Improvements at Girls' Home. Weekly Reports.

The Board of Health met at 3 p. m. Wednesday, President W. O. Smith in the chair. There were present Messrs. Reynolds, Lansing, Brown, Keliipio, Drs. Wood, Monsarrat, Alvarez, Howard, Day and Emerson.

The minutes were read and approved, and Dr. Monsarrat reported inspection of 159 bullocks killed at the slaughter house. Under the act to mitigate there were 61 examinations reported. The decrease in the number being attributed to the fact that several had been taken off the list.

Mr. Keliipio reported the inspection of 50,000 fish for the week.
A report from the Examining Board to the effect that Hong Sui Lun, a Chinese physician, has passed a satisfactory examination. On motion of Dr. Wood it was recommended that the Minister of the Interior grant him a license to practice.
Petition from Wah Kee, a laundryman on King street, to be excused from moving to Iweliel was read. It being stated by the Executive Officer that he was within the district confined by law prohibiting the maintenance of wash houses, the secretary was instructed to notify Wah Kee that the law could not be interfered with.

The matter of care of insane aliens, the question of returning those who become insane here to their home was discussed. It was decided to authorize the Board to send home persons at the expense of the Government in cases where the patient has not the means to pay for transportation. Dr. Herbert who was present, stated that it was common among Chinese and Japanese to request to be allowed to send their friends back, and where it was possible they collected sufficient money to pay for such transportation. President Smith complimented Dr. Herbert for conducting the Insane Asylum within the amount of the appropriation.

W. G. Irwin & Co., agents for one of the Japan steamship companies, wrote to inquire relative to the double examination of Japanese emigrants for this port. The managers of the steamship company requests that the inspection be confined to Yokohama on account of the double expense and interference with working of cargo. Dr. Eldredge, medical inspector, wrote the Board in a similar strain, but added that he would continue the inspection at Kobe, so long as the smallpox scourge continues there. It was the sense of the Board that the inspection of emigrants at Yokohama who came from Kobe, destined for Hawaii, would be necessary, in view of the prevalence of contagious diseases in Japan ports. Dr. Eldredge, chief medical inspector, will be instructed to modify these regulations as soon as in his judgment the condition of affairs will justify it.

President Smith announced that the Executive Council approves of the idea of sending a delegate to the Congress of Leprologists, which meets in Bergen, Norway, provided the Congress has the support of other Governments.
The president reported that the trip to Molokai by the Board was successful in every way. He said they had found evidence of improvement in various ways, notably the boys' home, which, under the able management of Brother Dutton, the institution was one which the Board could feel proud of. The girls' home was found in good condition, but in need of a boiler for heating purposes. Executive Officer Reynolds was instructed to inquire as to the cost of such a boiler. He also asked the Board to authorize the construction of a butcher shop at Kalapapa. A petition, signed by a number of lepers at the settlement relative to certain reforms, was read and some of the clauses acted upon favorably and others declined. Another petition asking for the removal of Supt. R. W. Myers and his assistant was denied. Another petition from the Y. P. S. C. E. of the settlement relative to the making of liquor by lepers was read. As the law is already on the statutes regarding distilling liquors, the matter was not discussed. Adjourned.

A. L. Morris Arrested.
There was a complete search of many more of the cases of crackers from the Portland Cracker Company in the bonded warehouse yesterday, but no more opium could be found. Evidently the matter stands just as suspected by the Custom House authorities, and only eight boxes contained opium.
Early yesterday afternoon A. L. Morris of the Washington Feed Company was arrested in connection with the affair, on a warrant sworn out by Marshal Brown and served by Capt. Renken of the Mounted Patrol. He was released at 6:30 p. m. on \$1,000 ball put up by Ed Towse and E. A. Williams.

THE CHINA.

Beats Her Record by 2 Hours and 16 Minutes.
The Pacific Mail S. S. China was signalled at 12:15 and arrived in the offing an hour later and anchored outside.
Her time from Yokohama to Honolulu was 9 days, 7 hours and 55 minutes, beating all previous records by 2 hours, 16 minutes.

Among the passengers is Jamie Wilder, one of the "wild men of Borneo," and lately editor of the "Box of Curios" in Yokohama. Editor Wilder is accompanied by a choice collection of Bombay monkeys.
Following is the list of passengers:
For Honolulu—Rev. H. B. Gottwaltz, Jas. Wilder, K. Watanabe.
Through—J. W. Adams, Miss Brittan, H. Blum, Lieut. R. A. Brown, U. S. A.; Mrs. R. A. Brown, Jas. Dempster, W. H. Decker, J. E. Ernst, Rev. D. L. Gifford, W. G. Schroth, Lieut. Von Stundnitz, I. G. N.; S. Yasuba, Miss M. A. Holbrook, M. D.; Mrs. J. H. Horton, Lieut. A. Hoffman, I. G. N.; S. Ishida, J. Kobori, H. A. Little, Rev. S. A. Moffatt, Miss Stark, Miss Shugio, Miss M. J. Shea, J. Whitehead, Rev. W. W. Curtis, wife, four children and servant; Mr. and Mrs. G. W. Colton, three children and servant; Mrs. O. Hansen and two children, Mrs. W. G. Pearne, daughter and maid.

Larsen Has a Mishap.

William Larsen had another accident yesterday, but fortunately came off without injury. He was riding out along King street on his wheel. Just as he reached Alaeka, a cart with a Chinese driver ran into and upset him in the mud, smashing his wheel very badly. The Chinaman apologized, but William was too much absorbed in his own thoughts to catch more than fragments of what the thoroughly frightened Mongolian was saying. The bicycle repairer is the only one who gained anything by the transaction.

Chinese Y. M. C. A. Meeting.

There was a meeting of the Chinese Y. M. C. A. in the Association hall Tuesday evening. The election of officers to serve during the ensuing year resulted as follows: Goo Kim, president; Win Kui Fong, vice president; Lin Sin Chong, secretary, and Ho Fong treasurer. The matter of erecting a two-story cottage at the rear of the Association building, Beretania street, was fully discussed and passed on favorably. The work will begin very soon.

Sailors' Home Entertainment.

There will be a literary and musical entertainment for the sailors in port at the Sailors' Home, Saturday night. The manager and his wife, together with several ladies of the city, are the ones who have been instrumental in providing this pleasure for the sailors. After the exercises refreshments will be served.

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

It takes 72,000 tons of paper to make the postal cards used in the United States each year.

SUGAR PROSPECTS

The Beet Industry Spreading in United States.

OPPORTUNITIES FOR FARMERS

Views of a Well Known Authority.

Necessary Points to be Considered. United States Can Grow All Her Own Sugar.

[Bradstreet's.]

Quite a boom in the American beet sugar industry is on at the present time. It is caused by the results of six years' experience of the beet sugar factories established under the McKinley law, though one of these plants (at Watsonville, Cal.) was begun several years before, and has since been greatly enlarged, while the Alvarado, Cal., factory struggled along for a dozen years or more before 1890. Claus Spreckels will pay out about \$750,000 for the 120,000 tons of beets he will convert into sugar at the Watsonville factory this year, and for the labor this involves. It is understood that the Watsonville plant paid no net profit until its fourth year, but it is a handsome dividend payer now. The Alvarado mill, the only one of several beet sugar factories started 15 or 20 years ago that is still in operation, will work up about 60,000 tons of beets this season.

The Chino Valley Beet Sugar Company, at Chino, San Bernardino County, will slice about 90,000 tons of beets during the present campaign; it is a superb plant, and made over 10,000 tons of refined sugar last year from 83,000 tons of beets, consuming 80,000 barrels of oil under its 2,400 horse-power boilers. Both the latter factories are now earning good dividends.

In Utah, the large factory at Lehi City, with its appurtenances and 1,000 acres of land, built in 1890-91, is equipped throughout with American machinery. It represents an investment of \$700,000, all local capital, and will this season convert 45,000 tons of beets into 9,000,000 pounds of granulated sugar. It made money last year, and will show a profit this season. Next East is the new factory at Eddy, in the Pecos Valley of New Mexico, which is about to begin making sugar from crops grown under favorable conditions. Its plant is from the failed enterprise at Berthelville, Quebec. Nebraska has two beet sugar plants, one at Grand Island, the other at Norfolk, at which about 75,000,000 tons of beets will yield some 15,000,000 pounds of refined sugar this season. Last year these two concerns milled 55,000 tons and got 8,500,000 pounds of sugar, and showed a profit for the first time, and will pay a fair return on the investment this season. A small factory was operated for several years at Staunton, Va., until it burned 18 months since; enough was done to warrant the opinion that "the middle South possesses advantages for the beet sugar industry surpassed only by Southern California," but with nearness to market to offset that favored region. The Wisconsin Beet Sugar Company, after vexatious delays, is hurrying forward its factory at Monmouth Falls, and hopes to turn out sugar by December. Meanwhile the farmers are ensiling their beets, having made contracts to grow 2,500 acres of beets annually for 10 years. The factory is being equipped throughout with American built machinery.

During the past 10 years sugar beets have been grown repeatedly in a great many places in about all the States and Territories West of New England and North of the 35th parallel, in all sorts of soil and climate. Thousands of analyses of beets have been made by the United States Department of Agriculture and by the various experiment stations. In some States the experiment stations have done a remarkably comprehensive work along these lines, notably in New York, In-

diana, Wisconsin, Iowa, Minnesota, the Dakotas, Nebraska, Wyoming, Washington, Colorado, Utah and California. Over much of this vast area, including also Kentucky, Tennessee, the Virginias, and probably North Carolina, it has been conclusively shown that beets of proper quality can be grown in profitable quantities sufficient to fully supply any number of well located sugar factories—that is to say, 10 to 20 tons per acre of beets containing 12 to 18 per cent or more of sugar, with an average coefficient of purity of 80 per cent or above that.

Arrangements are under way for a large expansion of the beet sugar industry. Mr. Claus Spreckels has ordered the outfit for a mammoth mill in the Salinas Valley, Monterey County, California, for which he required guarantee that at least 22,500 acres of beets would be grown annually for five years, indicating a plant with a capacity of upward of 300,000 tons of beets. Mr. Spreckels declares, as a result of his experience with beets in the Golden State and with his monopoly of the cane sugar industry of Hawaii: "I may not live to see the day, but younger men will see that in 10 years the beet sugar industry will be the greatest industry in California, and California will be the greatest sugar producing State in the Union. It is the only profitable thing left for the farmer. He can't get into it too soon."

At least three other beet sugar factories for California are so far projected as to appear almost assured; one of these, to be not far from Los Angeles, is to be built by a Montana "mining king," who evidently agrees with American Agriculturalist's contention that "protected sugar is a better proposition than free silver." The Pecos Valley people assert their willingness to put \$1,000,000 into sugar factories in that locality. A plant at Bowling Green, Ky., and one at Evansville, Ind., are in prospect. Wisconsin has one factory quite definitely assured. Central New York capitalists have an option on the only beet sugar factory in Canada—at Farnham, Quebec—which it is proposed to establish in the Mohawk Valley. Any number of factory propositions are in embryo, and many enterprising towns all over the country are planning to push for a beet sugar factory.

Much depends upon State and national legislation. McKinley's election will be taken as insurance of reasonable protection against foreign competition, and will be followed by the rapid development of the industry. Even if Bryan is elected, it is possible the development may not be wholly arrested, at least in California.

Under favorable conditions, Wisconsin and Iowa will follow Nebraska in offering a bounty (payable to the beet growers) on all sugar produced from beets raised within the State. New York and Minnesota are likely to do as much; perhaps other States also. Nebraska now pays 5-8c per pound, equal to about \$1 on the ton of beets. Utah paid 1c per pound during the first two years of the Lehi factory.

Europe, especially Germany, has developed her beet sugar industry by an elaborate system of protection against foreign competition, internal taxation to encourage beet planters and sugar manufacturers, and substantial rebates and bounties upon all sugars exported. Europe is not content with shipping to this country 80 times as much sugar now as 15 years ago, but to still further monopolize the American market, Germany has just increased her export bounty, and France is likely to do the same. Those nations are willing to go to almost any extreme to discourage the sugar industry in this country, so as to preserve for themselves the American market—the greatest market for sugar in the world.

Moreover, it usually takes two to four years for a beet sugar factory to get well established, because of small supplies of beets until farmers have learned how to grow them. This has been the experience of all our new successful factories. But when the art is once acquired farmers find beets at \$4 to \$5 per ton one of its most profitable crops, paying \$10 to \$25 per acre net profit above all expenses of production. (Corn and wheat hardly pay cost of production, let alone profit. An acre of corn, 40 bushels at 30c, will buy 200 pounds of sugar; it will produce 2,000 to 3,000 pounds of sugar in beets.) A dozen or 20 years ago the beet sugar factories at Portland, Me.; Franklin, Mass., and Wilmington, Del., failed because they couldn't get beets. At that time other crops were more profitable, farmers were not interested as at present, and they had no successful experience in this country to profit by. The immense investment required for a beet sugar factory is idle about two-thirds of the year; this has to be insured against also.

This nation paid \$70,000,000 for imported sugar in 1873. In 1894 our

Imported sugar in 1873. In 1894 our

Imported sugar in 1873. In 1894 our

Imported sugar in 1873. In 1894 our

Imported sugar in 1873. In 1894 our

Imported sugar in 1873. In 1894 our

Imported sugar in 1873. In 1894 our

Imported sugar in 1873. In 1894 our

Imported sugar in 1873. In 1894 our

Imported sugar in 1873. In 1894 our

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

Royal Baking Powder

ABSOLUTELY PURE

sugar imports cost us nearly \$125,000,000. We consume two and three times as much sugar per capita (65 pounds) as Europe. The total quantity used is therefore, certain to enormously increase from year to year. The world's supply of sugar now comes more largely from beets than from cane. The United States produces about 300,000 tons of sugar in a favorable season now, one-half more than a decade ago, but our annual imports are approaching the 2,000,000-ton mark.

Beets are a comparatively sure crop and yield more sugar per acre than does cane in Louisiana. The books of one of the best equipped Louisiana plantations and sugar factories, compared with the records of the Chino beet sugar enterprise for five years past, prove the latter to be the better proposition. But there is plenty of room for both sugar cane (within its limited environment) and the sugar beet (on its broader field) until the United States produces all the sugar it consumes. To do this will require at least 750 more factories, several million acres of land (crop rotation is necessary), a vast amount of labor and an immense investment of capital. It will mean large business for our machine shops, enormous annual tonnage for railroads, wealth and prosperity for farmers, putting into the pockets of American farmers, laborers and capitalists the \$100,000,000 now paid out each year for imported sugar.

In view of the probability that a number of beet sugar enterprises will be offered to investors, certain points are important:

First. The factory must be assured of a certain supply of beets of good quality. Even if pledges of an abundance of beets are forthcoming, they are of little value unless it has been determined by actual experiment upon the lands in question that they will produce beets of proper quality as well as quantity. At least two or three years' tests are usually necessary to determine this beyond a doubt. Fortunately, such tests have been made already in a large number of places. Too much stress cannot be laid on getting plenty of rich beets.

Second. The beets should be grown as near the factory as possible; a haul of 50 to 100 miles absorbs much of the profit on the crop. There should be sufficient beet land available within a reasonable distance to furnish the desired quantity of beets when only one-third of such land is sown to beets, thus permitting a wise rotation of crops. Beets can be grown year after year on the same land, but it is not good agricultural practice.

Third. A successful factory requires an almost unlimited supply of pure water, good and cheap lime, also fuel, while facilities for getting the sugar to market are important.

Fourth. The best talent and the best machinery are the cheapest in starting or operating a sugar factory.

These and other points properly looked after by experts, and over-capitalization avoided, a beet sugar factory with good business management, under appropriate national and State encouragement during the first few years, will prove a safe and profitable investment.

HERBERT MYRICK,
Springfield, Mass., October 15.

THOSE HACKS AGAIN!

Visitor Thinks Macy is All Right
But His System is Bad.

A gentleman visiting Honolulu, after reading Hack Inspector Macy's plaint in an evening paper, remarked that "the gentleman evidently doesn't know his business, or he would not say that the only way trouble can be averted is by letting the hacks have a permanent stand, and have the theater patrons walk to them. Mr. Macy should see how two or three hundred hacks are handled by a couple of men at a single theater in the States. The trouble here is not in getting the hack at the close of the performance; as a rule, the system adopted works excellent, but it is in letting the passengers out at the theater and taking them up between the acts when the gentlemen have to go out and see a man. Some system should be adopted, necessarily, and the best is the one which gives the most satisfaction. As one or two of the papers have suggested, have the passengers get out of the carriages facing Waikiki is better than Ewa for the simple reason that there is more room to turn. Mr. Macy is evidently set in his ways and would rather submit the patrons of the theater to annoyance or inconvenience than admit that there is any other way than the one he has adopted."

Lilani Boys Meet.

There was a full attendance at the meeting of Lilani Boat Club, held in the basement of the Hawaiian Hotel last night, when the matter of building a club house was brought up and discussed freely. A committee, consisting of Messrs. Hagens, Kawananakoa and James Holt was appointed to wait upon Capt. King, Minister of the Interior, in relation to the matter and to report at the next meeting.

According to the report of the treasurer the standing of the club and its prospects were never better.

Wheeling Event.

Pat Silva was wheeling along on Fort street yesterday afternoon when a baby carriage, with the usual burden in it, and pushed by the fond Japanese mother, came into contact with his bicycle, this being due to the slippery condition of the street and not the almond-shaped eyes of the Japanese. Pat bowed politely after being knocked off, and then rode away amidst the plaudits of the assembled multitude for his admirable self-control.

A NEW SHEET.

"Ke Aloha Aina Oiaio" With R. W. Wilcox as Editor.

Robert W. Wilcox has blossomed out as a full-fledged editor, and now there appears on the scene a new native paper, known as Ke Aloha Aina Oiaio (the "only" Aloha Aina) published in J. E. Bush's printing office. It is a four page sheet with the motto: "Na mau ke ea o ka aina i ka pono." Wilcox is manager and editor. The front page of the first number of the paper contains a story on Kamehameha I, written by S. M. Kamaka, the Hawaiian historian. The other pages are principally given up to an explanation of the new Aloha Aina Society, of which Wilcox is president. The paper claims that this "only" Aloha Aina Society will work for the good of the Hawaiian nation, and comes out in support of monarchy.

BY AUTHORITY.

NOTICE.

DEPARTMENT OF FINANCE,
Honolulu, H. I., Dec. 1, 1896.

Holders of Treasury Notes Nos. 11, 12, 13, 14, 15, 16 and 17, dated June 20, 1895, for \$5,000 each, are hereby notified that same may be collected with accrued interest to date of payment at any time, and that interest will cease on January 20, 1897.

S. M. DAMON,
Minister of Finance.

4471-3t

NOTICE.

DEPARTMENT OF FINANCE,
Honolulu, H. I., Dec. 1, 1896.

Holders of Hawaiian Government Bonds of the following dates and denominations are hereby notified that on and after maturity of the next coupon, during the months of March and May of 1897, interest will cease.

The principal of said bonds will be paid on presentation at the next due date of the coupon.

ACT OF AUGUST 5, 1882.

Stock U. Bond No. 74, dated Sept. 1, 1882, for \$5,000.
Stock U. Bond No. 75, dated Sept. 1, 1882, for \$5,000.
Stock U. Bond No. 76, dated Sept. 7, 1882, for \$5,000.
Stock A. Bond No. 347, dated Sept. 1, 1882, for \$1,000.
Stock A. Bond No. 348, dated Sept. 1, 1882, for \$1,000.
Stock A. Bond No. 349, dated Sept. 1, 1882, for \$1,000.
Stock A. Bond No. 350, dated Sept. 1, 1882, for \$1,000.
Stock A. Bond No. 351, dated Sept. 7, 1882, for \$1,000.

ACT OF SEPT. 27, 1876.

Stock A. Bond No. 327, dated Nov. 1, 1878, for \$1,000.
Stock E. Bond No. 249, dated Nov. 1, 1878, for \$500.

S. M. DAMON,
Minister of Finance.
4470-6t 1816-4t

SALE OF LEASE

Of Government Lot No. 9, Esplanade,
Honolulu, Oahu.

On Thursday, December 31st, 1896, at 12 o'clock noon at the front entrance of the Executive Building, will be sold at Public Auction the Lease of Government Lot No. 9, Esplanade, Honolulu, Oahu.

Terms: Lease for 10 years.
Upset Rental: \$360 per annum, payable quarterly in advance.

J. A. KING,
Minister of the Interior.
Interior Office, Nov. 30, 1896. 4470-3t

PUBLIC LANDS NOTICE.

Notice is hereby given that any of the following lots in North Kona, Hawaii, remaining untaken after the 5th of December next, under the provision for Homestead Leases, may further be applied after that date as Cash Freeholds or Right of Purchase Leases.

Location.	No. Lot.	Area.	Value.
Akahihi	57	43.33	\$86.66
Akahihi	58	44.97	56.21
Akahihi	59	45.44	56.80
Awahia, Kaulana, etc.	78	39.14	39.14
Awahia, Kaulana, etc.	80	41.21	41.21
Awahia, Kaulana, etc.	84	18.50	37.00
Puaa	1	8.73	34.92

For further particulars, apply to the Public Lands Office, Honolulu, or to the Sub-Agent, Third Land District, Kailua, North Kona.

J. F. BROWN,
Agent of Public Lands.
Dated November 30th, 1896.
4470-3t 1816-2w

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.

Drs. Maybe and Mustbe.

You choose the old doctor before the young one. Why? Because you don't want to entrust your life in inexperienced hands. True, the young doctor *may* be experienced. But the old doctor *must* be. You take no chances with Dr. Maybe, when Dr. Mustbe is in reach. Same with medicines as with medicine makers—the long-tried remedy has your confidence. You prefer experience to experiment—when you are concerned. The new remedy *may* be good—but let somebody else prove it. The old remedy *must* be good—judged on its record of cures. Just one more reason for choosing AYER'S Sarsaparilla in preference to any other. It has been the standard household sarsaparilla for half a century. Its record inspires confidence—50 years of cures. If others *may* be good, Ayer's Sarsaparilla *must* be. You take no chances when you take AYER'S Sarsaparilla.

Hollister Drug Co., Agents.

TROPIC OIL

For Engines and Cylinders

THIS IS THE OIL that Plantation Engineers are calling for.

19 Sugar Mills

Are using the TROPIC Engine and Cylinder Oils, and we have yet to hear of a case where it has not given perfect satisfaction.

The TROPIC is a pure, unadulterated lubricator, and is fully warranted to be of the highest possible grade and to give first-class satisfaction in every particular. It is made at one of the best Oil Refineries in Cleveland, Ohio, and is shipped direct to Honolulu without passing through the hands of any Middle-men, and we sell in original packages, barrels or cases. The great success that the TROPIC OIL has met with, during the past season, ought certainly to recommend it for use in every Sugar Mill.

We have just received ex Bark "Edward May" a fresh supply from Cleveland, and can supply immediately, or at any time specified, any quantity required.

HALL'S ALUMINUM CANE KNIVES

Are being used on TWENTY-SEVEN PLANTATIONS. They are made by H. Disston & Sons of Philadelphia, and are acknowledged by them to be the best knives they ever turned out. They are made of Aluminum Steel, with Apple-wood handles, secured with four rivets, and hang easier in the hand, when in use, than any other Cane Knives. The fact that the cane cutters prefer these knives to all others, because they do not tire their hands, and they can do much more work in a day, is sufficient guarantee of their superiority.

We have just received over a hundred dozen from the Factory, and can supply Plantations now or at any time during the coming season. Plantations that have not yet tried them, should send for a sample lot, and give them a trial. We have them with the hook and without.

E. O. HALL & SON,

LIMITED.

BRUCE WARING & Co.

DEALERS IN

Real Estate and Financial Agents.

Telephone 678. . . . 314 FORT STREET, HONOLULU.

We are ready to purchase Large Estates near Honolulu and Hilo, and Coffee Lands on Hawaii.
Loans placed and negotiated; Estates taken charge of and managed.
Choice Lots for sale at Kewalo, at Punahou and the growing City of Hilo, on the installment plan. Houses built for investors. No trouble to show property to intending purchasers.

Read the ADVERTISER.

H. H. WILLIAMS

THE PIONEER
Furniture
DEALER,

UNDERTAKER and EMBALMER
Of Honolulu.

MANAGER OF THE

City Furniture Store,

CORNER OF
FORT AND BERETANIA STS.

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

TRY THE
CELEBRATED MINERAL-WATER

"TANSAN"

Best in the Market and Only
4.50 a Case—4 Doz.

Telephone 184. E. R. ADAMS,
AGENT.

Artistic Bamboo Furniture.

TABLES, STANDS, HAT RACKS,
SCREENS, FLOWER STANDS,
CHAIRS, SOFAS,
BOOK CASES AND BEDROOM SETS.

K. TANAKA.

JAPANESE BAMBOO STORE,
King street, near Alakea street.

I have been in this city five years, and have a quiet, orderly BARBER SHOP. I am running two chairs and have remodeled my shop with new Columbia Furniture. I guarantee all my work. Your servant,
G. SOMMA.

Merchant St., Honolulu.

PACIFIC TRANSFER CO.

T. C. McGuire, : : : : Manager.

EXPRESSING OF ALL KINDS.

Prompt in Delivery.

Reasonable in Price.

Office: I X L Store, cor. King and
Nuuanu Sts. Tel. 478. 4461-6m

Seaside Resort

WRIGHT'S VILLA.

A Short Distance from the Bridge,
Waikiki.

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

MRS. THOS. WRIGHT,
Proprietress.

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. Lais, Mountain Greens and Carnations a specialty.
4268-v TELEPHONE 747.

Y. MAN SING,
FASHIONABLE : DRESS : MAKER
621 FORT STREET.

Ladies' Underwear.
Dresses made to order. Sewing guaranteed. Good stitching; if the stitches break I will repair without extra charge. Orders delivered promptly. I receive monthly fashion books.

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 Pump, Centrifugals, Elevators, Plows, Railways and Hoists; also furnish light and power for a radius of from 15 to 26 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 Wire, Chandeliers and 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.

P. O. BOX 321.

128 AND 130 FORT ST.

Central Meat Market.

214 NUUANU STREET.

Always have on hand choice

BEEF, VEAL, MUTTON
AND PORK.

TRY OUR PICKLED GOODS.
PIGS' FEET, LAMB'S TONGUE,
AND PORK.

WESTBROOK, GARES & SCHLIEF,
Proprietors.
Telephone 104.

SPENCERIAN STEEL PENS

Are the Best,

IN THE ESSENTIAL QUALITIES OF
Durability, Evenness of
Point, and Workmanship.

The Leading Commercial and School
Pens in United States. Established 1860.
Sold by all Stationers in Hawaiian Is.

EAGLE HOUSE.

NUUANU AVENUE.

CARL KLEMME, Propr.

New management, Commodious
rooms; Table board the finest, including
many palatable German dishes.

Board and Room, per week, \$6.50 to \$7.50
Table Board, - - per week - - \$5.00

T. P. SEVERIN

HAS TAKEN THE

Photograph : Gallery

OPPOSITE LOVE'S BAKERY.
(Nuuanu Avenue.)

Mr. Severin has had years of experience
at this branch and has always met with
success. 4402-3m

S. KIMURA,

—WHOLESALE DEALER IN—
Japanese Wines, Liquors

AND PROVISIONS.
Saki a specialty.
ALLEN ST., Telephone 704.

Indurine.

— A —
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.

OUTSIDE INDURINE.

This is for Outside Work.

Such as Fences, Outbuildings, Laborers' Quarters. It is a thick paste to be diluted with cold water, stands rain and exposure as well as oil paint, and costs but a fraction as much.

Cold Water Kalsomine

Adapted for Dwellings, Offices and Public Buildings or any other place where KALSOMINE is used. It will not rub, discolor or scale off.

LUCOL

A new Paint Oil. It comes raw and boiled; is superior to linseed, and covers with one-third less lead and pigment to the gallon.

P. and B. Compounds and Papers.

FOR SALE BY
Wm. G. Irwin & Co., Ltd.
Agents for the Hawaiian Islands.

CHANG KIM,

(Late Law Clerk of Hartwell, Thurston and Stanley)

GENERAL BUSINESS AGENT
—AND—
Interpreter of Chinese, English and Hawaiian Languages.

Office at HAWAIIAN CHINESE NEWS
Opposite the American League, King street, Honolulu, H. I.
P. O. BOX 181.

ORIGINAL SINGER'S BAKERY

ESTABLISHED 1874.

King Street near Thomas Square.
HOME-MADE BREAD,
Served Fresh Every Day
CAKES : AND : PIES : TO : ORDER

H. F. SINGER,
Telephone 872. Sole Proprietor.

The Only Complete Photograph Parlor
IN HONOLULU.

J. J. WILLIAMS, The Photographer.
Fort Street, Honolulu.

JAS. N. K. KEOLA.
TYPEWRITER, COPYIST, TRANSLATOR, (English and Hawaiian) and COLLECTOR.
Office with J. Q. Wood. 4423-44

ED. N. HITCHCOCK,
Landscape Photographer
All work strictly high grade and terms moderate.
Office: Cor. Punchbowl and Printers' Lane. Telephone 892.

AGENCY OF
Kobe Immigration Company.
Robinson block, Hotel street.
P. O. Box 116. Telephone 870.
4211-44

THE QUEEN HOTEL.
Nuuanu Avenue.

C. BUSCHJOST, : : MANAGER.
Just opened. Large airy rooms. All opening on spacious veranda.
Rooms \$1.50 to \$3.00 per week.

A Week —OF— Comedy!

THE LAST OF THE FRAWLEYS

THURSDAY, Dec. 3d—
"The Great Unknown."

MATINEE, Dec. 5th—
"All the Comforts of Home."

EVENING, Dec. 5th—
"NANCY & CO."

J. T. WATERHOUSE.

You are aware that we are constantly in receipt of the latest novelties in goods from England and the United States. You are aware also that our prices for the same, and sometimes better class of goods, are much lower than in other stores.

We buy direct, saving always one or two profits and you can get the benefit. We are always ready to divide, even with our customers. We are advertising new and staple goods; articles you are always in need of and which you are willing to save money on. Here's a few of them:

Duchess of York serge, in blue and black—a new thing for dress skirts. Another is dress serge in navy—black and white. Black Cashmere hose, all sizes. Then there's baby ribbon, every shade imaginable, even to that copied from the rainbow. Embroidery felt in new shades, for fancy work. New patterns of Challies.

When the South wind blows North, you will want blankets. Our stock comprises both California and English.

We still sell leggings a \$3.50 a pair, and we also sell brown duck for sportsmen.

We have exceptionally fine lace curtains and curtain stuff by the yard; Madras and Madras curtain goods.

An elegant variety of carriage lap robes.

Silks: India and Surra, in any shade. Knitting silk and worsteds. Art denims galore.

J. T. WATERHOUSE, QUEEN STREET.

We, Us & Co.

KNOWN TO OUR HONOLULU PATRONS AS

MEDEIROS & DECKER,

THE HOTEL STREET TAILORS
Waverley Block, Honolulu.

CENTRAL HOUSE.
ALAKA STREET.

FURNISHED ROOMS.
J. HODSON, PROPRIETOR.
4420-24

PUZZLE NO. 13.

Old puzzles and new puzzles have been offered by this paper, and each one has been promptly solved within 24 hours. The natural conclusion must be that readers of this paper are particularly adapted to puzzle solving. Having exhausted the specially manufactured supply, a proposition of intrinsic national value is now offered. The letters given above is an exact reproduction of the letters marked on a piece of paper found when the Customs guards made the big haul of opium Tuesday. The paper was placed next to the opium tins, and in such a manner as to suggest that to the initiated those letters in some way conveyed a whole lot of meaning to some individuals somewhere. Now some one knows the meaning of the cipher, but no one has volunteered to tell. Here is a problem for cipher students, the proper solution of which is of no little value. Answers will be received at this office at all hours of the day and night.

SMALL FARMERS

The Advance Guard Arrives in Hawaii.

DIFFICULT TO GET INFORMATION

Has Bought Land in Oloa—Says Twenty More Will Settle Here.

A gentleman from Butte, Montana, called at this office last night and related his experience in securing information about Hawaii.

"I've been trying for a year and a half to get some information concerning these Islands, but never could get an answer to the letters I sent to people here. I don't know why this should be if the people down here want Americans to settle on the Islands.

"In California they are posted, because they have two or three lines of steamers, but inland, anywhere back from the coast, the knowledge the people have of the Islands is nil. I am one of twenty or more who wanted to come down and go into farming, but the trouble was to secure information. May be I didn't write to the proper person, but how are people over there to know who the proper person is if it is not advertised? Why, in the States, when they want a State or Territory settled, every county paper has an ad in it telling who to write to for information concerning it.

"The only way I could get anything about Hawaii was to write to some gentlemen whose names I saw in a newspaper in connection with a visit here. I received an answer from one of the gentlemen on November 5, and his report was so favorable to the Islands that I arranged to leave at once. I arrived here on the last Mowera, and a few days later went to Hawaii and bought 150 acres of land in two tracts in the Oloa district, about at the 20-mile post.

"I found Oloa the garden spot of creation, and I know the rest of the party will settle there as soon as I can get time to write them of what I have seen. Just think of it! When I left home we had already experienced two blizzards, and I find here, in December, a regular go-without-a-coat climate. So far as the soil of Oloa is concerned, I believe it will grow anything for stock, and the coffee is promising. I saw trees but two years out of the nursery with berries well developed, and young apple trees in bearing, with the fruit almost ripe.

"The trouble is, the people in the North, where they freeze up for nine months in the year and spend the other three thawing out, don't know Hawaii and the possibilities for the small farmer or the coffee grower. I have bought virgin land because men in Oloa who want to sell ask too much for the improvements they have made, and I have done too much of that sort of work not to know what it costs. To me it seems that the Government is making a great mistake in not disseminating literature descriptive of Hawaii. I do not think it would be long, estimating the value of one white settler as equal to two Asiatics, before the Americans would have nothing to fear from that class of people. The settlers with small means are ready to come, all they ask for is information."

A GREAT SACRIFICE.

I beg leave to inform the public in general that I am retiring from business and will, therefore, sell Boots and Shoes at a great sacrifice.
LOUIS ADLER.

Throw It Away If You Wish to!

\$20 to \$30 on his Suit and Overcoat. Yes, the goods will be better than any one else can give you. You have a wider range of materials to select from; you can see the finished article—no waiting, no lottery. Every dollar represented in value.

Your interest to see our goods; the good clothes that are honestly tailor-made.

Top Coats, Cutaways, Sacks, Overcoats, Full Dress Suits.

M. McINERNY.

MEN'S AND BOYS' READY-TO-WEAR CLOTHING
Merchant and Fort Streets.

THE LEADING JAPANESE STORE S. OZAKI.

Just Received ex Sakura Maru, 150 Cases Dry Goods for the

HOLIDAY SEASON

AS WELL AS JAPANESE FANCY GOODS, PORCELAINS, CROCKERY,

Xmas Toys

FAMOUS YUMOTO WOODEN WARE, SILK DOYLIES, HANDKERCHIEF CASES, EMBROIDERIES, HAND BAGS AND SILK GOODS OF ALL DESCRIPTIONS.

S. OZAKI,

Waverley Block, Hotel Street.

Notwithstanding the

War in Cuba,
War in Manila,

HOLLISTER & COMPANY Tobacconists,

Are receiving CIGARS from the "Seat of War" from both sides of the world; Selling them at Old Prices at present, and shall continue to do so until the "Fortune of War" shall prevent.

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: 55.

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 States 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.

LOTS NEAR KAPOLANI PARK FOR SALE.

There are over 1,000 Lots for sale, 50x100 feet, mauka of Kapiolani Park, adjoining the Residences of Messrs. C. Brown, H. J. Nolte, Thomas Hollinger and others.

These Lots will be sold cheaper than any place in Honolulu since the reign of KAMEHAMEHA III.

Water will be laid on as soon as Buyers are ready to build.

Prices are ranging from \$100 per Lot to \$50.

This is the best opportunity to get a home. For further particulars, apply to W. C. ACHI & CO., Real Estate Brokers.

Honolulu, Nov. 25th, 1896. 4470-1m

FRISKISH

Will be the MAN or the BEAST who is FED by US.

Flour and Feed.

Washington Feed Co.

FORT ST. TELEPHONE 422.

Hard to Find: Builders

THAT ARE PRACTICAL MEN.

G. W. LINCOLN, The Contractor,
IS ONE OF THEM

OFFICE, Republic Ave. YARD, Alakea Street.

Daily Advertiser, 75 cents a month, delivered by carriers.

THE PACIFIC Commercial Advertiser.

WALLACE R. FARRINGTON, EDITOR.

THURSDAY, DECEMBER 3.

SMALL FARMERS AND ADVERTISING.

"More advertising for Hawaii" is a string that has been harped on for years, and every day brings new evidence that more vigorous twanging is needed in order that something may be accomplished to satisfy the appetite for information possessed by many capable men of the United States.

This man's experience is only one of many, and while Hawaii properly poses as highly progressive for a tropical country, we know of nothing that reflects more absolute and complete discredit upon the people here than the fact that American farmers have to go chasing about as for a needle in a hay stack to find out what sort of place this is.

Just now there is considerable agitation over the increase of Orientals. People ask, "What are we going to do about it?" Then they read up on our national treaties, and either leave the question unanswered or propose some impossible scheme for abrogating this convention or that treaty.

Pessimists swear and assert that American farmers will not come; "they have better advantages at home." This may be true, but no one has yet proved it.

ing a valuable pamphlet of information, of which several thousand copies are to be distributed. Make that number one million copies and confine the distribution to the United States, then the pamphlets will be heard from.

In another column is given a pre-election review of the American beet sugar industry, by Herbert Myrick, editor of the American Agriculturalist. Mr. Myrick is a rather visionary individual who, just previous to the election of 1892, started a scheme whereby the American Agriculturalist was to take Western farmers into partnership and start a gigantic co-operative beet sugar corporation all through the West.

It now appears that the officers who assisted Dr. Jameson in his

Assignee's Sale.

By Order of J. F. COLBURN, ESQ., Assignee in Bankruptcy of the Estate of H. F. Poor.

On Friday, Dec. 4th, AT 10 O'CLOCK A. M.

At the Kapahulu Farm, Kapiolani Park, Waikiki.

40 Cows, Steers and Heifers, 2 Horses, 1 Steam Engine and other articles appertaining to a Dairy.

8 Oxen, 3 Horses, Drays, Wagons and Agricultural Tools.

An omnibus will leave the corner of Fort and King streets at 9:30 a. m. on the day of sale and convey intending purchasers to and from the sale free of charge.

JAS. F. MORGAN, 4472-2t AUCTIONEER.

Vin Pasteur!

Pasteur's Tonic Wine of Coca and Kola Nuts.

Is STRENGTHENING and NOURISHING, sustaining and nourishing the body and brain. Aids digestion and assimilation, removes fatigue and improves the appetite, never causing constipation.

VIN PASTEUR have testimonials from SEVEN THOUSAND eminent physicians, assuring them of their utmost satisfaction from its use. Sample bottle free. Large bottles, \$1.00.

HOLLISTER DRUG CO. Agents for the Islands.

Transvaal raid and now share imprisonment with him have not been dismissed outright from the British army. They have been permitted to ask for their discharge, and consequently retain full right to pension, etc.

If annexation is not announced within the next twelve months, put the Tribune down as a false prophet. How shall it come? What will be the conditions?—Hilo Tribune.

Don't worry about the methods of travel or the conditions. Just do your best to further annexation without attempting to rake up conditions. The United States Congress can be depended upon to give the Hawaiian territory a satisfactory answer to the last query.

ANOTHER LAND DAY AT MORGAN'S.

On Saturday, Dec. 5, AT 12 O'CLOCK NOON.

At My Salesroom, I Will Sell at Public Auction

THE FOLLOWING VERY DESIRABLE PROPERTIES:

1st. Two lots at Makiki in the immediate vicinity of the residence of E. W. Peterson, Esq., and the residence sites of J. H. Fisher, Esq., L. C. Ables, Esq., and J. L. McLean, Esq.

Jas. F. Morgan, 4472-3t AUCTIONEER.

Beeman's Pepsine Gum.

THE ORIGINAL PEPSINE GUM.

A DELICIOUS

Remedy for Indigestion AND THE PERFECTION OF

CHEWING GUM.

For Sale by the HOLLISTER DRUG CO. Agents for the Islands.

ANNUAL SALE.

Mrs. George E. Boardman calls the attention of the public to her annual display of articles suitable for holiday gifts, which is now ready for inspection at her residence, Lunalilo street.

THE HONOLULU SANITARIUM.

A quiet, homelike place, where trained nurses, massage, "Swedish movements," baths, electricity and physical training may be obtained.

That Tired Feeling

By purifying and vitalizing the blood, Hood's Sarsaparilla furnishes abundant supply of nourishment for every nerve, organ and tissue of the body.

Hood's Sarsaparilla

The best—in fact the One True Blood Purifier. Hood's Pills are the best after-dinner pills, aid digestion. 25c. HOBRON DRUG COMPANY, Wholesale Agents

Sterling Silver Ware

In Great Variety: Such as Tea and Coffee sets, Spoon sets, Fish and Pie sets, Soup Ladles.

Sets Carvers, —All prices.

SILVER-PLATED WARE:

Soup Ladles, Pocket Flasks, Nut picks, Nut cracks, Napkin Rings, Salt cellars, Sugar Sifters, Child's cups, Loving cups, Spoon Holders, Pie Knives, Pearl-handle Butter Knives, Table, Tea and Coffee Spoons, Table and Dessert Forks, Cheese Holders, Butter Dishes, Fruit and Berry Dishes, Casters, and Water Pitchers.

CUT GLASS WARE. ROOKWOOD WARE. COSMEON Brushes, Combs Pin Trays, Mirrors, Etc.

FLORENCE and CELLULOID Brush and Comb sets.

PIANO LAMPS, Banquet, Boudoir, Hanging and Hall Lamps.

LAMP SHADES in silk and tissue.

ONYX TABLES, Etc., Etc.

The Hawaiian Hardware Co.

HOLIDAY PRESENTS

JEWELRY

Rings, Scarf Pins, Lace Pins, Silver Table Ware

And elegant oddities in NATIVE JEWELRY.

E. A. JACOBSON, FORT STREET.

HOLIDAY GOODS GRAND REDUCTION SALE

Commencing Friday, December 11th.

LOOK! LOOK!! LOOK!!!

Kimonos, Silk Goods, Smoking Jackets, Lacquer Ware, Porcelains, Japanese Fancy Goods, Straw Hats, TOYS, TOYS, TOYS, DOLLS, DOLLS.

MURATA & Co.

Cor. Nuuanu and Hotel Streets, Honolulu.

N.B.—Our Millinery Store is next to Ahana's on Nuuanu Street.

ROBERT CATTON.

212 Queen Street, Honolulu.

AGENT FOR

THE MIRRLEES, WATSON & YARYAN CO., LD. Sugar Machinery. WATSON, LAIDLAW & CO. Centrifugals and Cream Separators. JOHN FOWLER & CO. (LEEDS), LD. Steam Ploughs and Portable Railway. THE RISDON IRON WORKS General Engineering. MARCUS MASON & CO., Coffee and Rice Machinery. J. HARRISON CARTER. Disintegrators.

Catton, Neill & Co.

FOUNDERS AND MACHINISTS,

213 QUEEN ST. (Between Alakea and Richards Sts.) HONOLULU,

Invite Enquiries for General Ironwork. IRON AND BRASS CASTINGS. SHIPS' BLACKSMITHING. Repairs Will Be Promptly Attended to. TELEPHONE NO. 410—

Vapo-Cresolene Cures while you Sleep. Whooping Cough, Asthma, Croup, Catarrh, Colds. Resolene when vaporized in the sick room will give immediate relief. Its curative powers are wonderful, at the same time preventing the spread of contagious diseases by acting as a powerful disinfectant, harmless to the youngest child. Sold by druggists. Valuable booklet free. HOLLISTER DRUG CO., HONOLULU, H. I. Agents.

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.

HOLIDAY GOODS

EX SAKURA MARU.

Presents for Everybody

Toys, Porcelain, Crockery, Antimony Ware, Jewelry.

K. FURUYA, JAPANESE ... HABERDASHER Robinson Block, Hotel Street.

“A LOT FOR A LITTLE”

Is what buyers can get now at

● L. B. KERR'S ●

We have just finished taking stock, and find that in many departments we are carrying “TOO BIG A LOAD.” “We are determined therefore” to “realize” to the extent of “Twenty Thousand Dollars,” and to accomplish this have made

“Startling Reductions” which
Will Last for “Two Weeks”

36-inch White Cotton, 15 yards.....	\$1.00	All Wool Cloth Blankets.....	\$4.25 per pair
36-inch White Cotton, 12 yards.....	1.00	Bleached Linen Damask at.....	55 cts. per yard
36-inch White Cotton, 10 yards.....	1.00	Bleached Linen Napkins at.....	\$1.85 per dozen
42-inch Pillow Casing, 8 yards.....	1.00	Honeycomb Towels.....	35 cts per dozen
42-inch Pillow Casing, 7 yards.....	1.00	Turkish Towels.....	\$1.00 per dozen
72-inch Bleached Sheeting.....	18 cts. per yard	Flannelettes.....	15 yards \$1.00
72-inch Bleached Sheeting.....	22½ cts. per yard	Brown Canton Flannel.....	15 yards 1.00
90-inch Bleached Sheeting.....	25 cts per yard	White Canton Flannel.....	12 yards 1.00
90-inch Bleached Sheeting.....	30 cts per yard	Ceylon Shirtings, half wool.....	15 cts. per yard
36-inch Brown Cotton, 14 yards.....	\$1.00	Printed Duck.....	8 yards \$1.00
90-inch Brown Sheeting.....	15 cts per yard	White Cotton Duck.....	6 yards 1.00
30 yards American Print.....	\$1.00	Black Cashmeres. 44-inch, 35c, 45c, 55c, and 65c, per yard	
20 yards American Print.....	1.00	Black Alpacas, 54-inch, 55c, 75c, 85c and \$1.00 per yard	
16 yards American Print.....	1.00	Black and Colored Sateens.....	15 cts per yard
16 yards Gingham.....	1.00	Dimities, a large variety.....	10 cts per yard
White Honeycomb Bedspreads, \$1 and \$1.50 each		Printed Lawns.....	10 cts per yard
White Marcella Bedspreads, large size, \$2.50 each			
All Wool Blankets.....	\$2.75 per pair		

WHITE DRESS GOODS AT ANY PRICE

Agent for Wheeler and Wilson SEWING MACHINES

Make Your Purchases Early

Parcels Delivered to any
part of the city

L. B. KERR

QUEEN STREET
Honolulu

TEMPLE OF FASHION

In order to Make Room for NEW GOODS constantly arriving I will hold a

HOLIDAY CLEARANCE SALE

Beginning December 2nd

40 and 42 inches Cashmere and Merino at.....25 cts. per yard
American Prints.....30 yards for \$1.00
Merrimack Prints.....20 yards for 1.00
36 inches White Cotton.....16 yards for 1.00
36 inches White Cotton.....15 yards for 1.00
36 inches White Cotton.....12 yards for 1.00
42 inches White Pillow Casing.....8 yards for 1.00
72 inches Bleached Sheetings.....18 cts. per yard
90 inches Bleached Sheetings.....25 cts. per yard
36 inches Brown Cotton.....15 yards for \$1.00
Ginghams.....at 18 and 20 yards for 1.00
White Honeycomb Bedspreads.....at 75 cts. and 1.00
White Marcella Bedspreads, large size.....at 2.50
All Wool Blankets.....at \$2.00 per pair
All Wool Cloth Blankets.....at 3.50 per pair
Bleached Linen Damasks.....at 50 cts. per yard
Bleached Linen Napkins.....at \$1.50 per dozen
Honeycomb Towels.....at 35 cts. a dozen
Turkish Towels.....at \$1.00 a dozen

Flannelettes.....18 yards for \$1.00
Flannelettes.....16 yards for 1.00
Plain Sateens in all shades.....at 20 cts. a yard
Plain Black Sateens.....at 6 yards for \$1.00
Plain Black French Sateens.....at 35 cts. per yard
Black Cashmeres, 44 inches wide.....30 cts., 40 cts., 50 cts. and 60 cts. per yard
Dimities.....at 10 cts. per yard
Printed Lawns.....at 10 cts. per yard
Ladies Shirtwaists.....at 50 cts., 75 cts., \$1.00 and \$1.50
Hermesdorf Dye Black Stockings.....at \$2.00 a dozen
Hermesdorf Dye Black Stockings.....at 2.25 a dozen
Children's Sun Bonnets, Silk Caps and Wool Hoods at prices to surprise you.
Men's Laundered Shirts.....at 75 cts
Gents' Linen Collars.....at 10 cts. a piece, 3 for 25 cts
Ladies Undervests.....at 10 cts
Ladies Underwear.....at 50 cts. per yard
Ladies P. D., D. G., H. S., W. B., R. and G. Corsets, etc.....from 50 cts. up
Ladies Chemise.....at 25 cts

OUR GREAT STOCK OF RIBBONS AT GREATLY REDUCED PRICES.

420 Fort Street

M. G. SILVA

IN THE SUPREME COURT OF THE HAWAIIAN ISLANDS.

JUNE TERM, 1896.

ANTONIO DA COSTA DANIEL *v.* PORTUGUESE MUTUAL BENEFIT SOCIETY, of Hawaii, a Corporation.

APPEAL FROM CIRCUIT JUDGE, FIRST CIRCUIT.

SUBMITTED JUNE 16, 1896. DECIDED NOVEMBER 23, 1896.

JUDD, C.J., FREAR, J., AND CIRCUIT JUDGE CARTER IN PLACE OF WHITING, J., DISQUALIFIED.

In a suit for an accounting against a mutual benefit society by one claiming to be entitled to certain benefits upon the death of a member of the society: Held, affirming the decree appealed from, that the deceased member was in good standing under the rules of the society; and that a father aged 60 years and a cripple, who had a wife of the same age to support, and to whose support the son, the decedent in this case, contributed his wages, and who possessed \$800 at the death of his son, was "without adequate means of support" within the rules of the society.

OPINION OF THE COURT BY JUDD, C.J.

This is an appeal from Mr. Justice Whiting, then Circuit Judge, on a bill in equity, for an account. The plaintiff claims that a death benefit accrued to him as the father of one Antonio da Costa Daniel, junior, who was a member of the defendant corporation the same being a Mutual Benefit Society. One of the defendant's rules is that each member shall contribute one dollar a month and one dollar on the death of any member, he being in good standing, for funeral expenses and support, generally speaking, of those dependent upon the deceased. The death benefit in the case before us was collected, amounting as agreed upon by the parties to \$794.50, the death occurring on the 10th of February, 1892. The question is whether the plaintiff is entitled to recover this sum. The first point of defense is that the deceased member was not in good standing but was delinquent both in the payment of the monthly dues and some death benefits assessed upon the death of other members. Considerable testimony was taken on this point. It appears that the deceased member lived at Waialua, on this island, some 30 miles from this city and the defendant corporation had an agent there, one Antonio Chaves, who undertook to make the authorized collections and account to the society. There is considerable confusion and contradiction in the testimony, and the receipts shown by the family of plaintiff as given by the agent and the receipts given to the agent by the treasurer for death benefits and dues of the deceased can hardly be reconciled. It may be that the explanation offered is true, that the agent would often hold back several payments and report them together to the treasurer. The stubs in the receipt book are not in order, many are missing and as evidence are not conclusive. Whether the payment of dues accruing before the death of the deceased and paid by the family after the death is a compliance with the rules we do not deem it necessary to decide. The agent says that these amounts due by deceased were all paid, and upon a review of the testimony we cannot say that they were not. A strong fact to sustain this view is the action of the president of the society who upon the death of the young man in question promptly announced the assessment of the death benefits, which were

promptly collected, or nearly all of them, though the president had it in his power to ascertain if the member then lately deceased was in good standing or not. We therefore sustain the finding of the Circuit Judge that the deceased in question was in good standing and so far forth the benefits are not forfeited.

The more difficult question of fact remains, whether under the rules of the society the father of the deceased is entitled to the benefits. The deceased left no widow or children. His father (plaintiff), mother, two brothers and a sister survived him. The rule applicable is Section 8 of the articles of organization, translated from the Portuguese language as follows: "The donation referred to in the two preceding numbers 5 and 6 (the death benefits of \$1 or 50c. according as the deceased was of the first or second class), will be only given to the fathers or brothers of the deceased if it can be proven that any of these persons were maintained by the deceased and were left without other means of support." The plaintiff, father of deceased, was at the date of this suit about 60 years of age, and was a cripple probably from partial paralysis of one leg. He had for some years been able to work only half the time and his infirmity was increasing. His family consisted of his wife, also of about 60 years of age, a daughter and two sons, Manuel and John. Both these sons were of age. Manuel, after he was of age, while living at Waialua had contributed to his parents' support \$10 per month, but having removed to Kahuku had stopped his contribution. Both the deceased son and John had given all their wages earned during their minority to their father and lived with him and ate at the family table. John's contribution to his father had also ceased, and he moved to Kahuku. The deceased's contribution of his wages continued until his last illness and death. The sister is married and lives on another island.

We must consider solely the legal obligations involved. Children who are of age are not under legal obligations to support their parents, however strong the moral obligation to do so may be. But as the parent cannot compel his children who are of age to support him, their existence and ability cannot be considered as "means of support" within the rule of the society.

It is in evidence that a fund had accumulated in this family which was deposited in the Postal Savings Bank in the name of the plaintiff. The president of the society who held office at the date of the death in question, says that after the death he had the pass book of plaintiff in his hands and assisted plaintiff to draw some money, and that the amount in bank was \$1100, perhaps a little more; that when he saw the book again about Christmas, 1892, there was \$800 to plaintiff's credit. Plaintiff's contention is that the fund being mainly contributed by the children of the family is subject to their needs. Evidence was given that two amounts of \$100 each were drawn from it to help two of the children from legal difficulties and that \$300 of it was taken out to buy a barber's outfit which brought to the plaintiff \$10 a month as rent. The exact amount remaining at the date of the death in question is not clearly shown. The legal ownership of the fund we hold was in the plaintiff and the drafts upon it for the extraordinary needs of the family were made with the consent of the plaintiff. No child of his could, so far as the evidence goes, sustain an action for any part of it. How much remained and whether what remained we should hold to be "means of support" are questions of fact not easy to decide. The pass book was not produced. Counsel for defense urge that it was incumbent upon plaintiff to produce

it and that its absence is a suspicious circumstance. Counsel for plaintiff urge that it would have been produced if it had been asked for by defendant. Plaintiff says it was at home, and would sustain his testimony that "the most money he had in the bank was \$800 about three years ago," and that "the balance is now (the time of the trial) not quite \$200." He also says that he had \$800 in the bank at the time of his son's death. If we assume \$800 to be the means of support relied upon by defendant to take plaintiff out of the rule as to the benefit, is this sufficient to support plaintiff and his wife? We assume here that the support of plaintiff included the support of his wife, he being under legal obligation to maintain her. This sum placed at interest on safe security at 8 per cent. per annum would yield only \$64 per year, whereas while in Honolulu plaintiff testifies his maintenance cost \$8 a month or \$96 per year. Doubling this for his wife's support it is clear that interest alone would not be "means of support." "Other means of support" in the connection used in the rule means "adequate means of support." But if the corpus of this fund of \$800 should be drawn upon for the support of plaintiff and wife, it depends upon the length of their lives whether it can be considered adequate. It might last eight years if not invested at a greater rate than given by the Savings Bank. This pair might live longer and then be in absolute poverty, the fund being exhausted. If invested at a very large rate the security would likely be weak and the fund might be lost altogether. It is a close question whether the plaintiff has shown himself to be within the class mentioned in the rule, to wit, a father upon the death of a son who had maintained him, being without other means of support. On the whole and taking into consideration that the judgment of the trial court, who had all the witnesses before it, found in favor of the plaintiff we do not feel authorized to reverse the findings made and therefore disallow the appeal and affirm the decree made.

P. Neumann, for plaintiff.

Kinney & Ballou, for defendant.

DISSENTING OPINION OF CIRCUIT JUDGE CARTER.

I respectfully dissent from the conclusion of the majority that the father of the deceased was left "without other means of support." The testimony most favorable to the plaintiff shows that at the death of his son he had eight hundred dollars (\$800.00) in the Postal Savings Bank. The burden was on the plaintiff to prove that he was entitled to the donation or assessment, and in establishing this, testimony of the cost of living of himself and wife was proper, if not necessary. The only evidence of this fact was the plaintiff's testimony that he was maintaining himself in Honolulu, where he was temporarily living, for eight dollars (\$8.00) a month. Considering the mode or manner of living of persons of their circumstances and surroundings, it cannot be said he was without "other means of support." He had ample means of support for a number of years, just how many does not appear, but in all probability he had sufficient for the remainder of his life.

Under the laws of the organization, upon the death of a married member the donation is payable to his widow. A single man is entitled to certain benefits in case of sickness, and upon his death his father or brothers of the deceased are entitled to the donation, provided it is proven that these persons were maintained by the deceased, and were left without other means of support. This last condition I think the plaintiff failed to prove.

We Are Here

To supply you with household furniture for Christmas; goods that are serviceable and ornamented and will last a life time, because our sets and single pieces are made of seasoned wood and will not shrink out and fall to pieces.

China Closets, Chiffoniers, Hat Racks,

are inexpensive and go far toward adding beauty to the decorations of the home.

A Sideboard

makes the dining room, if your table is all right, but the table is not right unless it is one of the newest patterns such as we sell.

Our stock of furniture is replete with goods for the home, suitable for Christmas or any day in the year. Our prices defy competition.

HOPP & CO.

KING AND BETHEL STS.

The Man of the Hour—**H. G. BIART.** JEWELER... AND WATCHMAKER.

HOLIDAY PRESENTS WIRE JEWELRY; KUKUI JEWELRY; Hawaiian Jewelry of all kinds.

503 Fort Street, - - - Honolulu.

ALL THE BANKRUPT STOCK OF Goldstone Bros. of Portland, Oregon, has been Purchased by "THE KASH."

The Stock Consists of Men's Light-Weight Coats and Vests, in Sizes from 33 to 50; Former price, \$2.50 to \$10. I Will Sell Them from \$1.25 to \$5, in Mohair, Camel's Hair and Flannel.

Also a Limited Number of Boy's Coats and Vests at \$1.50, and Children's Suits from 4 to 15 Years of Age, from \$2 to \$4.50.

Goods Will be Placed on Sale Saturday, Nov. 21st, and Will Continue Until They Have Been Sold Out

AT **The Kash** ARBITERS OF FASHION.

9 Hotel Street . . . Waverley Block.

The Ladder of Fame:

—The Painter's Ladder!

It enables him to Climb to the top, and if it breaks he is still on top of the heap. A Good Painter uses Good Paint. Try

STERLING, THE PAINTER'S Roof Paint. Best and Cheapest!

Call at his office—Union Street, Opposite Bell Tower. Telephone 622.

FERNANDES & ROZA.

CONTRACTORS and BUILDERS. Carpentering in all its branches. All work guaranteed and promptly attended to. Orders can be left with J. M. Camara, Jr. Tel. 991.

"THE GREAT UNKNOWN."

Very Funny Comedy to be Played This Evening.

There is a large sale of seats for tonight, when the Frawleys will appear in "The Great Unknown." The play is rich in opportunities, and is said to be very funny. The comedy all through is full of good things that come upon the auditor like surprises. Mr. Frawley, Harry Corson Clarke, Frank Worthing, Maelyn Arbuckle, Miss Bates, and all the favorites have good parts.

The curtain is not long up before one gets the hang of the characters in "The Great Unknown." By intimation it is known that Mrs. Arabella Jarraway, the female head of the family, is away in Paris indulging a predilection for writing novels. There is prima facie evidence that she has left behind her two romps of daughters, one of whom contrives to fall in love with her music teacher, while the other fixes her young affections on "Cousin Ned." Jarraway pere is a trifle susceptible himself in a harmless kind of way, and is driven captive at the chariot wheel of Shirley Munittrick, a young widow of histrionic aspirations. The audience is led to believe that when "mamma" comes home there will be a general straightening out of these domestic frivolities, but as it happens it is "mamma" herself that is disciplined. She returns with a French maid and a conviction that her genius has earned for her a "mental divorce" from Jarraway.

Her friends proceed to humble her. Aunt Penelope tells her that she has simply "wasted whole reams of paper and gallons of ink in telling what has been told 100 times before," and her husband advises her to take hold of the housework and drive the "literary malaria" out of her system. Her daughters come on the scene made up as a pair of tomboys, and between them they bring the female Jarraway to her senses. There are propositions for marriages galore and the inference is they all live happily ever afterwards.

Australia Waiter Dead.

George Holliday, the waiter of the O. S. S. Australia, who was taken to the hospital the day before the departure of that vessel for San Francisco, while suffering from a severe attack of pneumonia, died very suddenly yesterday noon. He was a native of Liverpool, England, and was about 23 years of age. He was quite well known in Honolulu.

A GOOD EXAMPLE.

If your dentist puts you in agony, first by jabbing your teeth to your distraction and then by presenting a big bill, you might follow the example of Jacob Fromme, a lawyer, who is being sued for \$150 by his dentist. The lawyer refused to pay the bill because he claimed that the dentist hurt him severely. He put in a counter claim of \$1,000, the items of his bill being as follows:

Filling molar—	
One jab of nerve.....	\$ 50
Two hours' hammering.....	100
One hours' excavation.....	75
Replacing bicuspid—	
One-half hour prodding gum.....	150
Two hours' mental and physical anguish beneath rubber napkin.....	300
Filing eye tooth, one-half hours' pain.....	100
Filling incisor, one hour's anguish.....	50
Loss through tender jaw, three days.....	175
Total.....	\$1,000

FRENCH CANADIANS IN MAINE.

"There can be no longer any question," writes a "down East" correspondent, "that the French are in Maine to stay." Their numbers are placed at about 55,000, half of whom are congregated in the manufacturing cities of Biddeford, Saco, Lewiston, Auburn, Waterville and Brunswick. When they arrive from Canada they are nearly always poor and unskilled but they are quick to learn, and are generally industrious enough to be valuable to their employers. Between 300 and 400 are owners of real estate, with property valued at something like \$2,500,000. The French Canadians are nearly all Catholics, and to the strong hold of the Church upon their lives is to be attributed their general good order and freedom from crime. They are making advances toward useful citizenship in Maine, and must be counted a permanent and important element in the population.—Springfield (Mass.) Republican.

THE BIGGEST ZOO.

The Zoological Gardens of the South African Republic are the largest in the world. They consist of about 20 farms in the Lebombo region, guarded by a whole tribe of Kaffirs. Within this area there is, perhaps, every species of wild animal to be found in South Africa. This region is guarded by a special resolution of the Volksraad.

HELEN KELLER ON A WHEEL.

Helen Keller, the deaf, dumb and blind girl, has added to her other achievements that of riding a bicycle through the streets of Cambridge. It is, to be sure, a tandem, and her companion does the steering; but as showing the possibility of a new pleasure for the blind, this latest triumph of the famous as well as an interesting one.

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

DR. PRICE'S CREAM BAKING POWDER

A Pure Grape Cream of Tartar Powder.

40 Years the Standard.

LEWIS & CO.,

Agents, Honolulu, H. I.

CUSTOM HOUSE CHANGES.

Assignments of Inspectors and Guards and New Appointments.

The following changes have been made in the customs force, taking effect December 1, 1896:

Inspectors: W. Schmeden, James Becknell, George Groves, W. H. Storey, H. C. Morton.

Inspector Monoha in charge of the guards.

Day Guards: J. Akima, C. Wallace, D. Kama, H. Keliona.

Night Watch: District Inspector W. W. Needham in charge; Inspector C. Kanuha assisting; guards, S. Kahiapo, C. Kumanu, A. Kahoalii, A. Morris, J. Kekahio, A. Nunes, George Kawai, Jno. Kanuu, the last two new men in place of Clarke and Kamakanui, resigned.

This is Company A's drill night.

NOTICE.

At the annual meeting of the stockholders of the Hilo Sugar Company, held this 2d day of December, 1896, the following gentlemen were re-elected to serve as officers for the ensuing year:

W. G. Irwin.....President
John D. Spreckels.....Vice President
W. M. Giffard, Secretary and Treasurer
H. M. Whitney, Jr.....Auditor

W. M. GIFFARD,

Secretary Hilo Sugar Co.

Honolulu, December 2d, 1896.

4472-3t

Merry Christmas!

WE HAVE OPENED UP OUR

Holiday Goods!

BOOKS! BOOKS! BOOKS!

Toys!

Games!

XMAS CARDS and FANCY GOODS

The Hawaiian News Co. (Limited.)

MERCHANT SETREET.

FRANCIS DUNN. Architect and Superintendent.

Residence: Hawaiian Hotel. Office: Spreckels Bldg. Room 5.

HAWAIIAN HARDWARE CO.,

Hardware, Cutlery and Glassware,

407 Fort Street - - - Honolulu.

H. MAY & CO.,

Wholesale and Retail Grocers

98 FORT STREET.

Telephone 22. P. O. Box 470.

Factory of the American Watch Co.-Waltham, Mass.

THE FAMOUS Waltham Watches.

In all grades and novel designs. These watches are just the thing for Holiday Presents.

FORT, COR. MERCHANT ST. Honolulu. **Frank J. Kruger.**

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

Xmas Toys:

Rocking Horses, Swinging Horses, Police Patrol Wagons, Gig Rockers, Dusters, Shoo-Fly Velocipedes, Push Carts, Doll Carriages, Wagons, Wheelbarrows, Stick Horse Chime, Croquet Sets, all sizes, Swings, Airguns, School Drill Guns, Magic Lanterns, a complete assortment of Games, Mechanical Toys, Christmas Tree Ornaments of all kinds, Cossagues and Bon-bons.

Dolls! Dolls!

SMALL TOYS OF EVERY KIND.

Leather Goods:

Ladies' Purses, Sterling Silver Mounts, Ladies' Morocco and Calf Handkerchief Bags, Ladies' Lambskin and Felt Dorothy Bags.

Triple Mirrors!

E. W. JORDAN'S No. 10 STORE, Fort St.

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 Stee Sinks, O. S. Gutters and Leaders, Sheet Iron Copper, Zinc and Lead Pipe and Pipe Fittings.

PLUMBING, TIN, COPPER, AND SHEET IRON WORK. Diamond Block. 75-79 King Street.

Bookbinding

Hawaiian Gazette Office.

Japanese Bazaar

K. ISOSHIMA, NO. 411 KING STREET,

(Next Door to Castle & Cooke's.)

... MANUFACTURER OF ...

Straw Hats!

Japanese Dry Goods and Novelties

J. P. Rodrigues

MERCHANT TAILOR.

FORT STREET, Opposite... H. HACKFELD & CO.

I have just received a large stock of new goods for the Holiday Season. Now is your time to get stylish clothes.

W. W. AHANA Merchant Tailor.

All kinds of suits made to order. Fit guaranteed. I employ only skilled labor and have made a name for myself in my trade second to none in Honolulu.

W. W. AHANA.

323 NUUANU ST. P. O. BOX 59

YAMASE & CO.

Commission Merchants AND DEALERS IN

Japanese General Merchandise PROVISIONS A SPECIALTY.

P. O. Box 189. Mutual Tel. 917

NUUANU AND QUEEN STS.

FOR SALE.

A LOT OF THOROUGHbred Durham Bulls

From a celebrated Kona Stock Ranch Also two thoroughbred Holstein bulls, and several Sussex bulls. Are high-grade and from three to five years old. PAUL R. ISENBERG, Telephone, 507. Waiatale Ranch. 4450-3m

8-40-4

THIS IS THE TELEPHONE NUMBER TO RING UP

If you want any Plumbing. Tin Work done promptly and properly. I am prepared to do all kinds of work in my line at the Lowest Possible Rates.

Jobbing a Specialty

JAS. NOTT, JR., Tinsmith and Plumber.

ATLAS ASSURANCE COMPANY OF LONDON.

ASSETS : : : \$10,000,000.

H. W. SCHMIDT & SONS, Agents for the Hawaiian Islands.

Consolidated Soda Water Works Co., LIMITED. Esplanade, Cor. Allen and Fort Sts.

HOLLISTER & CO. - - AGENTS.

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

American Livery and Boarding Stables Cor. Merchant and Richard Sts.

LIVERY AND BOARDING STABLE Carriages, Surreys and Bays at all hours. TELEPHONE 490.

"HALF AND HALF"

-IS A GREAT APPETIZER- Makes the weak stout and purifies the blood.

Sold at the Empire Saloon.

Two for 25 cents.

LADIES' KID GLOVES

We have just opened a new line of KID GLOVES, and have an assortment that is not equaled in Honolulu. The RAGE in everything at present is BLACK and WHITE, and a glove, above everything else, should be stylish. We are making a specialty this week of

LADIES' SUEDE MOUSQUETAIRES

BLACK WITH WHITE, STITCHINGS

WITH BLACK STITCHINGS WHITE

These effects are pretty as well as

SWELL.

This is the Glove for calling and street wear, as they are both serviceable and natty. We have also opened a nice line of FRENCH KIDS in black and colors.

WE FIT ALL OUR GLOVES

AT THE COUNTER.

J. J. EGAN.

S. TAKEMURA.

6 1/2 King St. Telephone 553.

Xmas Goods

Lanterns: TOYS: Candles! Fire Works!

JAPANESE

DRY: AND: FANCY: GOODS, PROVISIONS, MATTING, TEA. WHOLESALE AND RETAIL.

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	\$ 60
Ewa Plantation	1 00	75
Waianae	1 50	1 25

FINE SILKS

RATTAN CHAIRS,

PORCELAIN, MATTINGS, MANILA CIGARS.

Japan and China Teas

ALL KINDS OF PROVISIONS,

Embroideries and Curiosities

Wing Wo Chan & Co.

210-212 Nuuanu Street.

OUR SCHUMAN, PROP. C. H. BELLINA, MANAGER

CLUB STABLES,

Livery and Feed Stables

Fort St., between Hotel and Beretania. Telephone 477. Honolulu, H. I.

SCIENTIFIC MASSAGE.

Will do Massage at Office or at Patient's Residence.

M. MIZAWA.

Office and Residence: Cor. Nuuanu St. and Kukui Lane. Up stairs. Tel. 544.

LEWERS & COOKE,

Successors to Lewers & Dickson.

Importers and Dealers in Lumber

And All Kinds of Building Material. NO. 82 FORT ST., HONOLULU.

W. W. DIMOND.

Christmas is coming on apace and the people with elegant foresight are looking around for suitable gifts for the season. In our stock we have hundreds of articles which are of the ornamental variety and suitable for Christmas gifts. This year we have been careful to select a variety of goods, showy and substantial articles for all classes of society. We have no more for the rich than the poor, we cater to the tastes of all, and the result has been very satisfactory to us in a business way.

We have a number of statuettes in Parian marble, one of which will be an acquisition to any home. The list comprises: Lady Godiva Early Struggles, Europa, Robinette, Comus, Ophelia, Apollo as Shepherd Boy, The Sisters, Maidenhood, Venus de Medici, The French Model, Diana Abandoned. These are of good size for the table or center piece on a mantel. Another neat gift is a cup and saucer in Crown Derby. These are entirely new here and of beautiful design and quality. We have also some rich and elegant articles in Royal Worcester and Solid Silver ware, a glance at our windows will give you an idea of the excellence of the assortment.

A number of articles in bric-a-brac and glass vases, crockery and glassware are selected for general use, and will make acceptable presents.

W. W. Dimond

Von Holt Block.

A FINE LINE OF

CLEVELAND: BICYCLES.

Ladies, Gentlemen's and Boys, and a number of other wheels, together with a full assortment of Bicycle Sundries will arrive on the S. S. Australia, due here on the 11th inst. These goods will be sold at the lowest prices. If you want to make a Christmas present there is nothing so much appreciated as a

BICYCLE

The Cleveland Riding Academy is open every day from 9 a. m. to 5 p. m. for those who wish to learn to ride. Lessons, 50c. Independence Park.

If you purchase a Cleveland Wheel you can learn to ride free of charge at the Cleveland Riding Academy.

Cleveland Agency

C. D. WALKER,

Masonic Temple. Acting Manager.

Razors Honed.

CRITERION BARBER SHOP.

PACHECO & FERNANDEZ, Proprietors.

Razors Honed.

W. C. ACHI & CO.

Brokers and Dealers in Real Estate.

We will Buy or Sell Real Estate in all parts of the group. We will sell properties on reasonable commissions. Office, 10 West King Street.

Daily Advertiser, 75 cents a month, delivered by carriers.

IT IS REPUBLICAN

Lower House in United States Congress.

Senate Probably Democratic But Will be Close—Sound Money All Right.

The New York Tribune sizes up the complexion of the Fifty-fifth Congress as follows:

Late returns from the States beyond the Mississippi, indicating the capture by the Bryan and Fusion forces of one or two additional seats in the United States Senate, threaten to limit the Republican and sound-money strength in the upper branch of Congress after March 4 next to a bare quorum. The Legislatures in Washington, Kansas and Missouri are now conceded to show working Popocratic pluralities, while the political complexion of the South Dakota Legislature is still doubtful. California and North Dakota will return Republican Senators. Delaware's Legislature is admitted to be Democratic, which means that a Democratic Senator will be sent to Washington to press a claim to the seat vacated by Anthony Higgins on March 4, 1895. In North Carolina it is not yet apparent what forces will control the next Legislature, but it is more than likely that the Republican-Populist fusion on legislative candidates has been successful, and that Mr. Pritchard or some other Republican will be chosen as Chairman Marion Butler's colleague.

Though the Republican side in the Senate has received a material reinforcement as a result of Tuesday's elections, its strength had been so reduced by the deserting silver or nothing contingent from the mining States that it can scarcely hope to do more than make up for its losses of last June, and reassert a party control of the Senate with the aid of the Vice President's vote. Unless further losses are reported from the States still in doubt, the Republican party vote in the Senate after March 4 will probably be 45-1 short of a self-registering majority. The opposition forces are likely to be split up into four factions—Sound Money Democrats, Silver Democrats, Silver Senators pure and simple, and Populists. The latest returns indicate that there will be 20 Silver Democrats in the chamber, 4 Sound Money Democrats, 5 Silver Senators and 6 Populists. If South Dakota and North Carolina are carried by the Popocratic legislative ticket, 1 Silver Democrat and 1 Populist will be added to the opposition, which will then be an actual majority. Six of the Senators classed as Republicans—Shoup, of Idaho; Wolcott, of Colorado; Carter, of Montana; Mitchell, of Oregon, and Clark and Warren, of Wyoming—have heretofore voted free silver coinage measures, while the four Senators classed as sound-money men, as well as five Bryan Democrats—Messrs. Gorman, of Maryland; Murphy, of New York; Mills, of Texas; Martin, of Virginia, and Mitchell, of Wisconsin—have heretofore opposed free coinage legislation. The actual sound-money strength in the Senate will not, therefore, differ greatly from the Republican party strength in the Senate.

Of the 90 Senators who will be entitled to seats after March 3, 1897, 58 hold over from the present Congress. They can be divided politically as follows: Republicans, 28; Democrats, 20; Sound Money Democrats, 4; Silver Men 3; Populists, 3. Thirty-two vacancies are to be filled from the following States: Alabama, Arkansas, California, Colorado, Connecticut, Delaware, Florida, Georgia, Idaho, Illinois, Indiana, Iowa, Kentucky, Louisiana, Maryland, Mississippi, Missouri, Nevada, New Hampshire, New York, North Carolina, North Dakota, South Dakota, Utah, Vermont, Washington and Wisconsin. Republican Senators have succeeded themselves already in Iowa and Vermont, and additional seats have been gained in Ohio and Maryland by the choice of J. B. Foraker and George L. Wellington to succeed Calvin S. Brice and C. H. Gibson. Democratic Senators have also been chosen in Mississippi and Louisiana to succeed Democrats. In Kentucky the present Legislature, which is to choose a successor to J. C. S. Blackburn, has now a Republican majority of 2 and ought to be able to elect a Republican next winter at Frankfort. In these 6 States it is now apparent that the present Republican representation will be maintained—California, Connecticut, New Hampshire, North Dakota, Pennsylvania and Oregon. Democrats will succeed Democrats in these 6 States: Alabama, Arkansas, Florida, Georgia, Missouri and South Carolina. Populist Senators will probably be returned from Nevada and Kansas.

In New York, Indiana, Illinois and Wisconsin 4 Republicans will replace Messrs. Hill, Voorhees, Palmer and Vilas. In Washington a silver Senator, Squire, will be succeeded by a Democrat. Colorado will return Senator Teller, and another silver man will replace Brown, a straight Republican, in Utah. Dubois, a silver Senator, will probably be dispossessed in Idaho in favor of a Populist.

The Democratic side will gain a seat in Delaware—the one from which Col. Dupont was excluded last spring by a close vote in the Senate. If South Dakota's Legislature is Republican the Populists will lose the seat which Mr. Kyle now holds. North Carolina will probably return a Republican in the person of Pritchard, the sitting Senator. As a result of Tuesday's election, therefore, the Republican side has made a net gain of 6 seats, which, considering the unusual conditions prevailing in many Western States, is an achievement of the most creditable and substantial sort.

The following table will show the make-up of the Senate after March 4 next:

THE SENATE OF 1897-99.
Alabama—J. T. Morgan (D.), 1901.

Arkansas—J. H. Berry (D.), 1901.
California—S. M. White (D.), 1899.
Colorado—E. O. Wolcott (R.), 1897.
Connecticut—J. R. Hawley (R.), 1899.
Delaware—Geo. Gray (S. M. D.), 1901.
Florida—S. Pasco (D.), 1899.
Georgia—A. O. Bacon (D.), 1901.
Idaho—G. L. Shoup (R.), 1901.
Illinois—S. M. Cullom (R.), 1901.
Indiana—David Turpie (D.), 1899.
Iowa—J. H. Gear (R.), 1901. W. B. Allison (R.), 1903.
Kansas—Lucien Baker (R.), 1901.
Kentucky—W. Lindsay (S. M. D.), 1901.
Louisiana—D. Caffery (S. M. D.), 1901. W. D. McEnery (D.), 1903.
Maine—Eugene Hale (R.), 1899. W. P. Frye (R.), 1901.
Maryland—A. P. Gorman (D.), 1899. G. L. Wellington (R.), 1903.
Massachusetts—H. C. Lodge (R.), 1899. G. F. Hoar (R.), 1901.
Michigan—J. C. Burrows (R.), 1899. James McMillan (R.), 1901.
Minnesota—C. K. Davis (R.), 1899. Knute Nelson (R.), 1901.
Mississippi—E. C. Walthall (D.), 1901. L. Money (D.), 1903.
Missouri—F. M. Cockrell (D.), 1899.
Montana—Lee Mantle (S.), 1899. T. H. Carter (R.), 1901.
Nebraska—W. V. Allen (P.), 1899. J. M. Thurston (R.), 1901.
Nevada—W. M. Stewart (P.), 1899.
New Hampshire—W. E. Chandler (R.), 1901.
New Jersey—James Smith (S. M. D.), 1899. W. J. Sewell (R.), 1901.
New York—E. Murphy, Jr. (D.), 1899.
North Carolina—M. Butler (P.), 1901.
North Dakota—W. N. Roach (D.), 1899.
Ohio—John Sherman (R.), 1899. J. B. Foraker (R.), 1903.
Oregon—G. W. McBride (R.), 1901.
Pennsylvania—M. S. Quay (R.), 1899.
Rhode Island—N. W. Aldrich (R.), 1899. G. P. Wetmore (R.), 1901.
South Carolina—B. R. Tilman (D.), 1901.
South Dakota—R. F. Pettigrew (S.), 1901.
Tennessee—W. B. Bate (D.), 1899. I. G. Harris (D.), 1901.
Texas—R. Q. Mills (D.), 1899. Horace Chilton (D.), 1901.
Utah—F. J. Cannon (S.), 1899.
Virginia—J. W. Daniel (D.), 1899. T. S. Martin (D.), 1901.
Vermont—E. Proctor (R.), 1899. J. S. Morrill (R.), 1903.
Washington—J. L. Wilson (R.), 1899.
West Virginia—C. J. Faulkner (D.), 1899. S. B. Elkins (R.), 1901.
Wisconsin—J. L. Mitchell (D.), 1899.
Wyoming—C. D. Clark (R.), 1899. F. E. Warren (R.), 1901.

Republicans, 43.
Democrats, 30.
Sound Money Democrats, 4.
Populists, 6.
Silver, 5.
Doubtful seats, 2.

In the House of Representatives the Democrats will probably number 222, Democrats 119, and Populists and silver men combined 16. The Republican plurality, therefore, will be 103, and the Republican majority over all 87. A proposition involving the issue of sound money would receive in the House as many as 235 votes probably, the Sound Money Democrats elected in New York, Pennsylvania, Massachusetts and other Eastern States outnumbering the silver Republicans chosen in the Pacific Coast States and in the Far West. On a proposition involving a revision of the tariff it is reasonable to assume that the Republicans would poll their full strength.

Pictures!
Pictures!
Pictures!

Fancy being able to buy in Honolulu a picture framed handsomely in white and gold moulding, measuring 26x30 inches outside, for

Only \$2.50

It's a fact, and there are others still larger and better for \$3.00, and from that up. Then there are Wall Pockets for \$1.25 fitted with pictures, glass and all—which are dirt-cheap at that price. Drop in and have a look.

King Bros.' Art Store.
110 HOTEL STREET.

JUST RECEIVED:

CASCADIA FLOUR;
OREGON BURBANK POTATOES.
ALFALFA HAY (For Milch Cows);
ROCK SALT;
HORSE FEED OF ALL KINDS.

CITY FEED STORE.
L. H. DEE & CO.,
Old Army, Beretania Street.
Telephone 921. P. O. Box 303.

HENRY DAVIS.
820 Fort St., cor. Fort and Merchant Streets, Honolulu.

MERCHANDISE BROKER, COMMISSION AGENT, CUSTOM HOUSE BROKER AND STATISTICIAN.

Expert Accountant and General Business Agent.

OUR BULL DOG SHOWS HIS TEETH

When competitors talk about their "bull dog."

Yes, we have the new bull dog last, in Tan and Black, and every pair barks for itself.

McInerny Mammoth Shoe Store.

GRAND HOLIDAY SALE.

Commencing SATURDAY, DECEMBER 5, 1896, I will have on exhibition a large and varied assortment of Holiday Goods received from Japan by the S. S. Sakura Maru, on November 30, consisting of

LADIES' AND GENTS' SILK KIMONOS, LADIES' MORNING GOWNS AND JACKETS, GENTLEMEN'S SMOKING JACKETS,

Japanese Toys and Novelties

PORCELAIN AND LACQUER WARE, CURIOS OF EVERY DESCRIPTION.

This consignment is and will be the largest brought to Honolulu this season. The goods and prices are too various to enumerate, but we have them for the rich as well as the poor.

IWAKAMI, IMPORTER.
HOTEL STREET, ROBINSON BLOCK.

"UNIVERSAL" Hygienic Refrigerators.
STOVES and RANGES. The Most Perfect Refrigerator Made. Another Invoice Just to Hand.

SLACK & BROWNLOW'S **Water Filters.**

HENDRYX BIRD CAGES. PICTURE FRAMES AND MOULDINGS.

ON EXHIBITION **Fred Yates' Portraits.**

OIL PAINTINGS AND WATER COLORS BY LOCAL ARTISTS. BERLIN PHOTOGRAPHS, PHOTOGRAVURES, ARTOTYPES, ETCHINGS, ETC., ETC.

Prof. Henshaw's Platinotypes.
Nothing Prettier for a Souvenir to Send Home. TO ARRIVE.—The Latest in Carbon Prints, Strip Etchings and Prang's Studies for Art and China Painting.

Pacific Hardware Co., Ltd.
FORT STREET, HONOLULU.

LATEST NOVELTIES
In Stamped Linen and Denham Goods

—SUCH AS—
Scarfs, Tidies, Tablecovers, Laundry Bags,
—ETC., ETC.—

Pompons, Fringes, Embroidery and Silks.

B. F. EHLERS & CO.
Waverley Block, 116 and 113 Bethel Street.

READ THE ADVERTISER
75 Cents a Month.

LOCAL BREVITIES.

The China was a day and a half ahead of time.

L. B. Keer reports big results from his bargain sale.

This is ladies' day on the courts of the Beretania Tennis Club.

A horse, buckboard and harness, in good order, is advertised for.

"The Great Unknown" will be played by the Frawley Company tonight.

A double wedding last night was a change from the usual order of things.

The Temple of Fashion "Clearance Sale" opened up with a rush yesterday.

The engagement of a young physician to a prominent society lady is rumored.

The Hilo Sugar Company have an election of officers notice in this issue.

Mr. and Mrs. George Manson will reside in their new home on the Waikiki road.

Electric lights have been put in the store of H. W. Schmidt & Sons for the Christmas season.

It is rumored that G. J. Waller of the Metropolitan Meat Market, will be back on the next Australia.

Louis Adler is retiring from business, and will, therefore, sell boots and shoes at a great sacrifice.

All the churches and the hospital are supplied with cut flowers by Supt. Greene of the Executive grounds.

If undecided what present to give for Christmas, H. F. Wichman suggests one of his beautiful toilet boxes.

H. G. Rhoads, formerly of the Government nursery, will open a nursery on the Cooke premises, King and South streets.

Inspector of Customs Storey has had his commission framed. He is looking for a bargain in brilliants with which to set off the frame.

Minister Willis, who has been ill with fever for the past six weeks, is improving, rather than growing worse, as was stated yesterday.

Talk about dull holiday season, the Wall, Nichols Company are selling books so rapidly that they are afraid the stock won't hold out.

The Hawaiian Band will play at the Free Kindergarten, Emma Hall, this morning at 10 o'clock. Parents and children are invited to attend.

On Saturday next Morgan will sell at his salesrooms, Queen street, four fine lots at Makiki. These have good frontage and are excellent house lots.

Murata & Co. will hold a "Grand Reduction Sale," beginning December 11th next. They have many beautiful articles suitable for Christmas presents.

The Hawaiian Hardware Company are advertising sterling silver ware and silver-plated ware and other beautiful articles suitable for holiday presents.

Thurston & Stanley, attorneys at law, have removed from Kaahumanu street to the offices over J. A. Mason, Merchant street, next to the Post Office.

Residents of Hilo complain that plants are smuggled into Hilo from Honolulu, and that the roses at Onomea have been destroyed by the ravages of the Japanese beetle.

It is said that Blanche L. Bates and Frank Worthing of the Frawley company have declined all invitations to attend social functions since their arrival in Honolulu.

It is stated that John E. Bush has sold his printing office to Robert W. Wilcox for the sum of \$1,500, where the latter will continue the publishing of his paper Ke Aloha Aina Oialo.

Strangers in the city who have never experienced an earthquake can have as good by going down on the Pacific Mail wharf any time from 7 a. m. to 5 p. m. The donkey engine at the lower end does the business.

It is stated that two boys brought from the leper settlement seven months ago and placed in the receiving station at Kalihi have been discharged as non-lepers. Whether or not they were lepers when sent to Molokai is not stated.

James P. Morgan will sell the stock of Kapahulu Farm, Kapiolani Park, on Friday, December 4, at 10 a. m., on the grounds. Busses will leave Fort and King at 9:30 a. m. The cows to be sold are gentle and suitable for private families.

S. Ozaki has just received 150 cases of dry goods, porcelains, etc., which he has tastefully displayed for sale in his store in the Waverley block. To make room for all the pretty things, he has opened up the second floor of the building.

The awa licenses for the several districts on the Island of Oahu, consisting of Honolulu, Koolau-poko, Koolauloa, Waialua and Ewa and Wainanae, will be sold at the front entrance of the Executive Building today at 12 o'clock noon.

W. H. Crawford, manager of the Chinese Theater, pleaded guilty to the charge of running a che fa game, and was fined \$100 and costs. Crawford is quite a frequent visitor of the police station, but not in the capacity which he visited that place last. He says that the fa is not what "she's cracked up to be."

The Hawaiian National Band, under the leadership of S. K. Kamakala, practiced all forenoon in Arion Hall yesterday for the concert to be given for their own benefit in the Hawaiian Opera House on Tuesday night. The boys will practice every morning, and at the time stated they expect to have a program that will please everyone.

Thomas Sharkey and Robert Fitzsimmons were to meet last night in San Francisco and settle within forty minutes who is the best in the manly art of self-defense. Mr. Sharkey will be pleasantly remembered in some circles in Honolulu as a gentleman who never drank or smoked, and whose only diversion from the monotonous routine life on shipboard was in showing his mates how to box.

Mr. Thurston's Position.

MR. EDITOR:—This morning's Advertiser states that I furnished bail for Mr. Lowden, upon the charge that he had imported opium.

The statement is incorrect. I am acting as Mr. Lowden's attorney, in the full belief that he is an honest citizen, and that he will be able to prove it, but I have no other connection with the matter. LORRIN A. THURSTON, Dec. 2, 1896.

There will be a meeting of the Board of Education in the usual place this afternoon at 2:30 o'clock. The Practice School and C. D. Pringle questions will be taken up for discussion.

SACHS' WEATHER BULLETIN.
"What Charlie Says."

DIAMOND HEAD.
December 2, 1896.
Weather clear, wind light northeast.

**NEW MATERIALS,
LATEST NOVELTIES,
DRESS SILKS,
WAIST SILKS,
New Worsted Dress Goods**

We are now showing an elegant assortment of dress silks and silk waist patterns, (only one of a kind), the latest Persian designs and shot effects; also a handsome line of Jet and Pearl Fronts with edgings to match.

The Shot Silk Alpacas are entirely new. We have a small selection, only one dress of shade.

Our new Worsted Dress Goods includes Luster Mohair, in black and colors, Diagonals, Serges, Niggerhead and Crepons; also a few new patterns of all wool Challies at very low figures.

New Collarettes, New Collarettes. A splendid assortment in new designs; latest Novelty Belts in kid, leather, with and without purses, in white, black and tan.

Our immense stock of HOLIDAY GOODS are now being opened.

N. S. SACHS,
520 Fort Street.

Butterick Patterns Basque-Waist \$7.15. Skirt \$7.35.

AGENT FOR

BUTTERICK PATTERNS

The above or any other pattern of Butterick's Costumes to be had of

MRS. M. HANNA,
FASHIONABLE MILLINER.

COOK'S MUSIC SCHOOL.

Waring Building, Beretania street.

Voice, Piano and Harmony. Especial attention is paid to muscular control, touch and musical analysis.

And Honest.

One shoe man will take the average \$3 shoe and make it \$4 and give you a discount. Then he complains of dull trade. We take the average \$3 shoe and mark it plainly \$2, and sell dozens of them a day, and every pair of shoes we sell is guaranteed; Got to be good shoes or they can't get in here or go out either.

The Manufacturers' Shoe Co.,
Exclusive Shoe Dealers, : : : Fort Street.

Cold-in-the-back—that's all. Maybe you've had it and thought you were getting old.

**A RED
STAR
POROUS
PLASTER**

will fix it all right.

Leave it on a week. A crutch for lame backs.

A drug store that saves you money is a good place to trade. Ours is such.

Hobron Drug Co.
Cor. King & Fort.

**Music
Hath
Charms**

So has the

Waverley.

T. W. HOBRON, Agent.
King St., over John Nott's Store.

OUR "ADS." THIS FALL HAVE BEEN VERY QUIET, FOR WE KNEW

Our Goods

We're making all the noise necessary. Besides we don't like to be everlasting bragging about what we are doing; we prefer to let you do that.

You will have noticed many beautiful articles in this year's collection, but if undecided what to give, let us suggest one of our

BEAUTIFUL TOILET BOXES!

Set in the Covers With Genuine

Hand-painted Miniatures

By well known Artists. Each one a perfect work of Art.—No two alike.

For articles so beautiful, the price is not high—as low as Five Dollars; none above Twenty-five.

Our show cases are simply loaded this year. You will have no trouble to make a selection here.

H. F. Wichman.

ALL LITTLE GIRLS

SANTA STOPS HERE

Should Read

SANTA'S LETTER

ON PAGE 3,
Which tells how to try for the big DOLL he is going to give away at

Wall, Nichols Company, on Xmas Eve.

Cable Address, "BAILOL." AGENTS BAILEY OIL COMPANY.

Mining Properties.

BAILEY, PORTER & CO.
415 1/2 Montgomery St., San Francisco, Cal.

DEAL IN GOLD AND COPPER MINES.

Will take the supervision of mines if desired, and can insure a careful and economical management of the same. Mr. Porter being a mining and mill superintendent of long experience and thorough training; and our employees picked men.

W. H. BAILEY, Manager.
References, San Francisco: Selby Smelting & Lead Works, Hon. C. R. Bishop.
Honolulu: Hon. W. O. Smith, T. W. Hobron.

Do You Want a Nice, Cool Smoke?

THEN WHY NOT USE

Little Joker Tobacco

The Best and Sweetest Long-cut imported. Suitable for Pipe or Cigarette. For Sale at every retail store, or at

HYMAN BROS.,

Sole Importers for the Hawaiian Isles.

Lawn Mowers!

"The Globe"

Quick Cutting;
Light and Serviceable
All Sizes.

Moderate Price.

CASTLE & COOKE,
Limited.

HUSTACE & CO.,
—DEALERS IN—
Wood and Coal

—ALSO—
White and Black Sand
Which we will sell at the very lowest market rates.

Telephone No. 14.

Theo. H. Davies & Co.
(Limited.)

Merchants and Commission Agents.

DRY GOODS,
HARDWARE,
and GROCERIES.

Aloha

CURLY CUT

SMOKING TOBACCO

"Dagger" Brand

New Zealand Mullet

Union Express Co.

TELEPHONE 86.

Office, King St.—Opp. Wall, Nichols Co.

We move Safes, Pianos and Furniture. We check baggage at your Residence, and place Small Baggage in Staterooms. We remove garbage and yard sweepings by the month or load; haul freight from and to Steamers. We have large Wagons and small Wagons, large Drays and small Drays.

WE WILL MOVE ANYTHING MOVABLE. Competent men and low prices. W. LARSEN, Manager.

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. till 10 p. m. Smoker's Requisites a specialty.

A. R. BINDT,
General Business Agent

REAL ESTATE AND COMMISSION OFFICE.
Jaeger's Bldg., Kaahumanu st.

Refrigerated Poultry

—AND—
Fresh Salmon
CONSTANTLY ON HAND.

Metropolitan Meat Company
Telephone 45.

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 order solicited.

A. F. COOKE, Manager.

H. W. SCHMIDT & SONS
PRICE-LIST FOR DECEMBER.

White and Colored Dress Goods,
at 5c, 6c, 7c, 8c, 9c, 10c, 11c, 12c, 13c, 14c, 15c, 16c, 18c, 20c, 25c, 30c, etc.

All Woolen Dress Goods and Flannels, According to Quality,
at 18c, 19c, 20c, 21c, 22c, 23c, 24c, 25c, 27c, 30c, 35c, 40c, 50c, 60c, 70c, 75c, 80c, etc.

Other Goods in Proportion. All Goods Warranted at Lowest Prices According to Quality.

H. W. SCHMIDT & SONS,
VON HOLT BLOCK, : : : KING STREET.

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

C. G. BALLENTYNE, Business Manager.

TRAINS

Table with columns for destination (Honolulu, Pearl City, Waianae), departure time, and train name (Ewa Mill, Waianae Pass, etc.).

Freight trains will carry Passenger accommodations. C. F. DENISON, Superintendent.

FOREIGN MAIL SERVICE.

Steamships will leave for and arrive from San Francisco on the following dates, till the close of 1896:

Arrive at Honolulu from San Francisco or Vancouver. Leave Honolulu for San Francisco or Vancouver.

Table listing ship names (Australia, Doric, Warrimoo, Alameda, China) and their arrival/departure dates.

DIAMOND HEAD SIGNAL STATION, Dec. 2, 10 p. m.

The weather is clear; wind, light; north.

SHIPPING INTELLIGENCE.

VESSELS IN PORT.

NAVAL. U. S. S. Adams, Watson, Lahaina. MERCHANTMEN. (This list does not include coasters.)

VESSELS EXPECTED.

Table listing ship names (Sh Swansfield, Brit bk Routenbeck, Bk Andrake, etc.) and their expected arrival dates.

ARRIVALS.

Wednesday, Dec. 2. Stmr Hawaii, Weir, from Hawaii ports.

DEPARTURES.

Wednesday, Dec. 2. Stmr James Makee, Peterson, for Kapaa.

PASSENGERS.

From Hawaii ports, per stmr Hawaii, Dec. 2.—D. Conway, Mrs. Capt. Weir and child and two on deck.

WHARF AND WAVE.

The bark C. D. Bryant has hauled over to the railroad wharf.

The freight from the Mount Lebanon was all discharged from the Pacific Mail wharf yesterday.

The bark Diamond Head shipped her crew yesterday. They consist of natives and white men.

The schooner Moi Wahine sailed for Hamakua with a full load of general merchandise yesterday morning.

The N. Y. K. S. Sakura-Marui, Brady master, did not get away for Seattle until 5:30 p. m. yesterday.

Second Officer Saunders of the bark C. D. Bryant has been made first officer of the Hawaiian bark Diamond Head.

The steamer James Makee left for Kauai with a load of coal and general freight for Kapaa, late yesterday afternoon.

The bark Rosalie has a crew of natives and Japanese. Natives are being taken aboard foreign vessels more and more every day.

The Hawaiian bark Rosalie did not get away for the Sound yesterday as was at first planned. She will sail during the afternoon.

The deserter from the S. C. Allen, who was caught after the departure of that vessel for San Francisco, has shipped on the bark Diamond Head.

The steamer Hawaii arrived from Hilo and other Hawaii ports yesterday morning. She brought 50 head of cattle for the Metropolitan Meat Market.

Police officer No. 36 was stationed on the Pacific Mail wharf yesterday to keep watch on Japanese who might attempt to get away from the Sakura-Marui.

The bark Albert took on about 300 bags of rice yesterday. By next Tuesday, the time set for her sailing, she will have taken in a full cargo of sugar. The Albert is still at the Nuuanu street wharf.

BORN.

O'DOWDA.—At Ewa Plantation, this island, on November 28th, 1896, to the wife of Thomas O'Dowda, a son.

RICHARDS.—In Hilo, Hawaii, November 28th, 1896, to the wife of E. E. Richards, a daughter.

MARRIED.

MANSON—SHARPE.—In this city Wednesday, December 2d, 1896, at the residence of the bride's parents, Thurston avenue, by the Rev. Alexander Mackintosh, George Manson to Lillian Josephine Sharpe.

WALDRON—SWAN.—In this city Wednesday, December 2d, 1896, at the residence of the bride's parents, Thurston avenue, by the Rev. Alexander Mackintosh, Fred L. Waldron to Sarah Elizabeth Swan.

DIED.

HALLIDAY.—At the Queen's Hospital, Wednesday, December 2d, 1896, George Halliday, a native of Liverpool, England, aged 32 years.

Funeral will take place from the Hospital at 10 o'clock this morning.

L. C. ABLES,

Real Estate and General Business Agent. 207 Merchant Street. Telephone 139. P. O. Box 366.

MEETING OF THE ANNEXATION CLUB.

The Committee appointed by the Annexation Club to draft a Constitution for the Club and appoint a meeting to act upon the same, hereby give notice that a meeting of the Club for this purpose is called for 7:30 o'clock p. m. next Friday at the Drill Shed, on which occasion it is hoped that all parties in favor of annexation will be present.

Per Order of the Committee. J. H. FISHER, Chairman. Dec. 3, 1896. 4472-2t

ATTENTION, COMPANY A.

Armory Company A, First Regiment, N. G. H. Honolulu, Dec. 3, 1896. Every member of this Company is hereby ordered to report at the Drill Shed, THIS (THURSDAY) EVENING, Dec. 3, at 7:30 o'clock, for drill.

PAUL SMITH, Captain Commanding. 4472-1t

REMOVAL NOTICE.

Thurston & Stanley, Attorneys at Law, have removed from Kaahumanu street to the offices over J. A. Magoon, Merchant street, next to the Post Office. 4472-1w

WANTED.

Horse, harness and jump seat buck wagon in good order. TULLOCH, 4472-1t 773 Fort Street.

QUEEN'S HOSPITAL.

A special meeting of the Board of Trustees of the Queen's Hospital will be held on Friday, December 4th, 1896, at 10 a. m. at the room of the Chamber of Commerce. Business of importance. A full attendance is requested.

Per Order. F. A. SCHAEFER, Secretary. 4471-3t

LOST.

Between Puna Road and the Opera House on Tuesday evening an opera glass, in pearl and silver, enclosed in a hard leather case. Reward if left at this office. 4471-tf

STOCKHOLDERS ANNUAL MEETING.

The annual meeting of the stockholders of the California Feed Company, Ltd., will be held at their office, corner Queen and Nuuanu streets, on Wednesday, December 16th, 1896, at 10 o'clock a. m.

Honolulu, H. I. Dec. 1, 1896. C. M. V. FORSTER, Secretary. 4470-td

WANTED.

A first-class Sugar Boiler. Apply to 4470-3t H. HACKFELD & CO.

FOR RENT.

Nicely furnished front room; private family; with or without board; desirable location. Address B., Advertiser. 4470-3t

ELECTION NOTICE.

At the annual meeting of the shareholders of the Ewa Plantation Company, held at the office of Castle & Cooke, Limited, this day, the following officers were elected to serve for the ensuing year:

J. B. Atherton.....President J. B. Castle.....Vice President E. D. Tenney.....Secretary W. A. Bowen.....Treasurer J. H. Paty.....Auditor

The above-named officers also constitute the Board of Directors. E. D. TENNEY, Secretary Ewa Plantation Company, Honolulu, H. I., November 19th, 1896. 4462-2w

NOTICE TO CREDITORS.

The undersigned having been duly appointed Assignee of the Estate of H. F. Poor, a bankrupt, by the Hon. A. W. Carter, First Judge of the First Circuit Court, hereby gives notice to all persons having claims against the said estate to present the same without delay, and all persons owing said estate to make immediate payment of the same to me at my office on Kaahumanu Street. JOHN F. COLBURN, Assignee of H. F. Poor, a Bankrupt. 4449-tf

TO THE PUBLIC.

Notice is hereby given that I have revoked and annulled all powers of whatsoever nature, heretofore conferred upon A. Rosa by me, and under which he has assumed the management of my property and the collection of moneys due me.

Parties paying money to said Rosa for my account will do so at their peril. (Signed) WM. M. MAHUKA. 4455-1m

FOR SALE.

One second-hand Weber piano in good order. Apply to J. OLDS, JR., Kukui Lane. 4459-3w

Lots for Sale ON KING AND YOUNG STREETS, Fronting Thomas Square.

BUY A LOT NEAR THE BUSINESS PART OF THE CITY.

I HAVE A FEW LOTS TO SELL which will make pretty homes that can be easily reached on foot from the center of the city after a hard day's work.

THE COST OF LIVING IN THE CITY proper is much less than in the suburbs.

YOU ARE PAYING RENT FROM \$20 to \$35 per month and are obliged to take what landlords give.

I CAN SUPPLY YOU WITH A LOT upon which you can make as comfortable and attractive a home as you will want.

THE COST OF THIS HOME WILL make your rent cost you about \$20 after you pay interest, taxes, water rates, insurance and wear and tear.

YOU NOT ONLY WILL GET INCREASED COMFORT BUT WILL HAVE THE satisfaction of saying:

"THIS IS MY HOME!"

THIS OPPORTUNITY WILL NOT last long. Do not neglect to improve it.

J. ALFRED MAGOON. 4467-tf

FOR SALE.

Wm. A. Bowen's Residence ON Kinau Street.

The five main rooms are mosquito screened and conveniently arranged. Dressing rooms and stationary wardrobes, wash stands, cedar and other cupboards add greatly to general comfort.

Lot 75x200 with five out-buildings. Convenient location. Inspection of the place invited.

For price and terms enquire of W. A. BOWEN at Castle & Cooke, Ltd. 4419-tf

Furnished Rooms and Houses To Let

AS FOLLOWS: 1—House and Lot, Liliha street, a little above School.

2—Two Cottages on Peterson's Lane, off King street, Kapalama. Three minutes walk to tram.

3—Three (3) Furnished Rooms in vicinity of Beretania street and Palace Walk.

For particulars apply to WM. L. PETERSON, NOTARY PUBLIC, TYPEWRITER, CONVEYANCER and COLLECTOR. Office: Kaahumanu St. P. O. Box 365.

For Sale or To Let.

Three houses near Punahou College, containing from seven to nine rooms, bathroom, halls, closets, etc. New, modern and convenient. Good view, healthy locality. Apply to J. A. BUTTERFIELD, Punahou street.

J. A. BUTTERFIELD. CONTRACTOR AND BUILDER. Estimates given. Repairs and alterations made. Work given prompt attention. Telephone 851. 4429-3m

FOR SALE.

Kaluuaa ranch, on Molokai; area, about 1270 acres fee simple; large and complete map of the lands; agricultural, grazing, fruit and coffee lands. This estate will make a delightful home; yield full return for labor and good interest on the capital invested. Apply to J. ALFRED MAGOON, Next Postoffice, in Honolulu. 4316-tf

COTTAGE TO LET.

Cottage containing parlor, two bedrooms, dining-room, kitchen, pantry, and bath; rent, moderate. Possession given immediately. Inquire at L. ADLER'S SEWING STORE, 4465-1m 13 Nuuanu Street.

For Sale or Lease.

House and lot, corner of Victoria and Green streets. Apply to 4380 ARTHUR HARRISON.

CHAS. BREWER & CO'S Boston Line of Packets.

The bark "Iolani," McClure, master, will sail from New York for Honolulu on or about January 15th, 1897. For particulars call or address CHAS. BREWER & CO., 27 Kilby Street, Boston. Or C. BREWER & CO., Ltd., Agents, Honolulu.

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 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.

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.

C. BREWER & CO., L'D.

Queen Street, - Honolulu, H. I. AGENTS FOR

Hawaiian Agricultural Company, Onomea Sugar Company, Honomu Sugar Company, Walluku Sugar Company, Waiehe 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 for Philadelphia Board of Underwriters.

LIST OF OFFICERS.

P. C. Jones, president; Geo. H. Robertson, manager; E. F. Bishop, treasurer and secretary; Col. W. F. Allen, auditor; C. M. Cooke, H. Waterhouse, G. R. Carter, directors.

The Yokohama Specie Bank LIMITED.

Subscribed CapitalYen 12,000,000 Paid Up CapitalYen 4,500,000 Reserve FundYen 4,130,000

HEAD OFFICE: YOKOHAMA

BRANCHES AND AGENCIES. Kobe, London, Lyons, New York, San Francisco, Shanghai, Bombay, Hong Kong.

Transacts a General Banking and Exchange Business. Agency Yokohama Specie Bank, NEW REPUBLIC Bldg, Honolulu, H. I.

P. C. JONES. E. A. JONES.

THE HAWAIIAN SAFE DEPOSIT

Investment Co., Have for Sale Shares of Ewa Plantation Stock.

Honolulu Stock. Hawaiian Agricultural Co. Stock. Hawaiian Sugar Co. Stock.

People's Ice & Refrigerator Co. Stock. C. Brewer & Co. Stock. Kahuku Plantation Co. Stock. Walluku Sugar Co. Stock.

For full particulars, apply to The Hawaiian Safe Deposit and Investment Company, 408 FORT STREET, HONOLULU.

BISHOP & CO. -Bankers-

ESTABLISHED IN 1858. TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS.

Commercial and Travelers' Letters of Credit issued, available in all the principal cities of the world.

CASTLE & COOKE, Ld., Life and Fire Insurance Ag'ts.

AGENTS FOR New England Mutual LIFE INSURANCE COMPANY Of Boston.

Edna Fire Insurance Company Of Hartford.

Daily Advertiser, 75 cents a month, Delivered by carriers. 4391-tf

CANADIAN-AUSTRALIAN 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. Mlowera December 24

From Victoria and Vancouver, B. C.— For Suva and Sydney. Warrimoo December 16

Through tickets issued from Honolulu to Canada, United States and Europe. For Freight and Passage and all general information, apply to T. H. DAVIES & CO., LTD. General Agents.

Oceanic Steamship Company

AUSTRALIAN MAIL SERVICE FOR SAN FRANCISCO: The New and Fine A1 Steel Steamship Mariposa

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

Dec. 10th And will leave for the above port with Mails and Passengers on or about that date.

FOR SYDNEY AND AUCKLAND: The new and fine A1 Steel Steamship Alameda

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

Dec. 17th 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 Company TIME TABLE.

LOCAL LINE. S. S. Australia:

From San Francisco. For San Francisco. Dec. 11. For San Francisco. Dec. 16.

THROUGH LINE. From San Francisco For Sydney For Sydney For San Francisco. Arrive Honolulu. Leave Honolulu. Alameda . . Dec. 17 Mariposa . . Dec. 19

FOR SALE. Residence at Punahou, containing 7 rooms and outouses; electric lights; hot and cold water in kitchen and bathroom. Corner lot 100x200, well improved with fruit and ornamental trees and plants. Apply "A." Advertiser office. 4391-tf.

METEOROLOGICAL RECORD.

By the Government Survey. Published Every Monday.

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

Barometer corrected for temperature and elevation, but not for gravity.

WHISTLING TREES.

The musical or whistling tree is found in the West Indian Islands, in Nubia and the Sudan, says Tit Bits. It has a peculiar shaped leaf, and pods with a split or open edge. The wind passing through these sends out the sound which gives the trees its peculiar name. In Barbadoes, there is a valley filled with these trees, and when the trade winds blow across from one side to the other, the whistling is heard from it, which in the still hours of the night has a very weird and unpleasant effect. A species of acacia, which grows very abundantly in the Sudan, is also called the whistling tree by the natives. Its shoots are frequently, by the agency of the larvae of insects, distorted in shape, and swollen into a globular bladder from one to two inches in diameter. After the insect has emerged from a circular hole in the side of this swelling, the opening, played upon by the wind, becomes a musical instrument, equal in sound to a sweet-toned flute.