

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

THE HAWAIIAN STAR.

THE STAR has no rival, whether considered as a newspaper or as an advertising medium.

VOL. IV.

HONOLULU, H. I., MONDAY, NOVEMBER 8, 1897.

No. 1421

NEW ADVERTISEMENTS.

Lodge Le Progress De l'Océanie
NO. 124, A. & A. S. RITE.

Members of Lodge Le Progress are requested to meet at the hall of Hawaiian Lodge TUESDAY AFTER-NOON at 3:30, for the purpose of attending the funeral of the late Chas. T. Gulick.

Per order of the W. M.
ED A. WILLIAMS,
Secretary.

Funeral Notice.

Members of Hawaiian Lodge No. 21, A. F. & A. M., are requested to assemble at the Lodge Room, Masonic Temple, tomorrow (Tuesday), at 3:30 p. m., to attend the funeral of our late brother, Charles T. Gulick.

Members of Pacific Lodge, Lodge Le Progress, and all visiting brethren are fraternally invited to attend.

By order of the W. M.
H. J. BURNISTON,
Acting Secretary.

Honolulu, November 8, 1897.

ELECTION OF OFFICERS.

At the annual meeting of the TONG HING SOCIETY, held on the 30th day of October, 1897, the following officers and committee were elected for the ensuing year:

President, Chong Me Hing.
Vice President, Chin Ngee Chow.
Chinese Secretary, Chin Kam Kwun.
Vice Chinese Secretary, Yee Moy Leong.

English Secretary, D. L. Akwai.
Treasurer, Ki Chong.

Committee: C. Monting, W. H. Crawford, Leong Kai Leong, Ho Mau, Sim Yuen Pin, Hui Tet Yin, Yung Den, Chong Hui Ken, Lin Fook Tong, Wong Kim, Leong Wai Yook, Leong Lin Fook, Eu Fong, Lee Chong, Jen Sing, Jen Toong, Lee Tung Kui, Tung Wo, Wong Sin Hee, Lim Kwun.

D. L. AKWAI,
English Secretary.

MEETING NOTICE WILDER STEAMSHIP COMPANY.

The annual meeting of this company will take place at its office in this city at 9 o'clock Monday morning, November 15th, 1897.

S. B. ROSE,
Secretary.

Honolulu, November 8, 1897.

FOR SALE.

A lot, 350 feet frontage, containing five cottages. Situated on corner of Alapai, Kinau and Lunallilo streets. For further particulars apply to AGOSTINTE DE MEDEIROS.

Agostinte de Medeiros will do horse clipping according to the latest methods on short notice. All work guaranteed. Office: Corner Alapai, Kinau and Lunallilo streets.

JOIN THE

Standard Dictionary CLUB.

WALL, NICHOLS CO. Proprietors.

Greatest Amount of Knowledge

For the Least Money.

Only \$1 a Week,
and you soon become the Owner of This Great Work.

THE STANDARD DICTIONARY

Has No Real Competitor.

247 Editors,

301,865 Vocabulary Terms,

5000 Illustrations,

2238 Quarto Pages.

Books on exhibition and further information at

Wall, Nichols Co.

GRAND

INTERNATIONAL CYCLE MEET

-AT-

CYCLOMERE PARK.

LAST PERFORMANCES.

Tuesday and Saturday Evenings

(November 9 and 13.)

AT 8 O'CLOCK.

General admission, 25c. Admission and Grand Stand, 50c. Boxes for parties of six or nine.

Gates open at 1 and 7 p. m.

Seats on Sale at Wall, Nichols Co.

BUSSES RUN TO THE GATES.

High Grade Lubricating Oils

Atlantic Red Engine

Especially Adapted to Centrifugal Machinery and High Speed Engines.

Capitol Cylinder

For Cylinders, Etc.

Castor Mineral

For Steam Pumps.

Summer Black

For Car Boxes, Etc.

ALSO

Coal Tar, Stockholm Tar, Fire Clay

Dixon's Graphite, Graphite Compound

For Gearing.

Dixon's Belt Dressing

Containing Nothing Injurious to the Leather; Strengthens it and Prevents from Slipping.

Graphite Paint

For Iron Roofs, Smokestacks, Boilers, All Ironwork Exposed to Heat or Wet. Also for Exposed Woodwork, such as Bridges, Houses, Piles, Etc.

Color Cards and Directions on application.

GRAPHITE is one of the Purest forms of Carbon and is impervious to Heat, Cold, Alkali, Salt Air, Acids and Rust, and it is claimed will last longer than any other Paint.

Life and Fire Insurance Agents

-AGENTS FOR-

NEW ENGLAND MUTUAL

Life Insurance Co.

OF BOSTON.

ÆTNA

FIRE

INSURANCE CO.

OF HARTFORD, CONN.

MIGHT BE DIRECT SERVICE

AUSTRALIA MAY HAVE A RIVAL FOR A TIME.

Should the Planters Ship Their Sugar Over the Pacific Mail Route the China Would Run on This Route.

The sugar planters who are in the compact to ship 50,000 tons of Hawaiian sugar to New York refiners via Cape Horn by sailing vessels and the railroads, have yet some arrangements to complete for the transportation of their product.

Of the total amount to be shipped, 50,000 tons must go across the United States by railroad. It is quite generally understood that this sugar must be carried to the railroad terminus on board steamers.

John F. Hackett of the firm of H. Hackett & Co., agents for the Pacific Mail Steamship Company, stated in an interview this morning that the planters had not arranged for the shipment of the 50,000 tons over the Pacific ocean to the railroad terminus. This would be settled shortly.

It is understood that this sugar will be hauled by steam and that the Oceanic Company could not hope to haul it, owing to the attitude taken by Claus Spreckels against the compact. President Collis P. Huntington of the Southern Pacific, having an interest in the Pacific Mail Steamship company, may have the effect of that line securing the contract for the haul. If this is done, it has been stated that the big steamship China, having the Hawaiian register, will be put on the Honolulu-San Francisco run to carry the sugar.

TOMORROW'S WEDDING.

Miss Charlotte Hollister Parmelee and Frederick Herbert Smith Ewing will be married at Central Union church tomorrow afternoon by Rev. D. P. Birnie. Miss Helen Sorenson will be the bridesmaid and Miss Harriet Lewers the maid of honor. Clifton Tracy will be best man.

ARE PUSHING THE WORK.

Road Bed Between Kaena Point and Waialua Nearing Completion.

Frank Andrade of the contracting firm of Andrade & Armstrong, came up from Waialua Saturday, and remained over Sunday. This firm has the contract for building the grade of the Oahu railroad from Kaena point to Waialua. Mr. Andrade says that their gangs are working both ways on the grade and will have completed their work in seven or eight weeks. He is confident that Manager Dillingham will have his construction train into Waialua by April 1.

"We are working about 170 Chinese on our contract," said Mr. Andrade, yesterday. "They do piece work with the greatest of satisfaction. We prefer to work Chinese rather than Japanese, because they are much easier to handle and are less liable to create trouble."

WANTS TO BE AN AMERICAN.

A. V. Peters, a prominent young Portuguese, who is an ardent annexationist and who was one of the committee that presented the annexation resolutions of the Portuguese Union to Senator John T. Morgan, has received several letters from people in the States commending him for the stand he has taken. The Belgic brought a letter from John C. Fleming, manager of the New York News Agency, asking Mr. Peters to send his photograph and account of his life to the agency for publication in the largest American dailies.

WILL GO TO NEW YORK.

Secretary E. D. Tenney of Castle & Cooke will leave for New York on the next Australia to be absent several weeks. He goes, so it is said, to arrange for the reception of the Hawaiian sugars which will be shipped around the Horn and across the United States next season.

PUT OFF UNTIL NEXT YEAR.

The damage suits brought by S. Ah Mi against Sheriff L. M. Baldwin and his deputy, W. H. King, have been put off for trial in the First Circuit Court until next February. Ah Mi claims that the police officers injured his reputation to a great extent by searching his premises for opium which they failed to find.

BUY NOW.

Now is the time to buy your bed spreads, sheets and pillow cases; special bargains this week at N. S. Sachs'.

Fine Repair Work.

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

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

HAWAIIAN CYCLE & MFG. CO.

312 Fort street. Telephone No. 565.

Opposite Lewers & Cooke's.

YORKTOWN SAILS TONIGHT

THE BALTIMORE BRINGS HER ORDERS.

The Flagship Arrives in Port—Flag Transfer Today—Great Activity in Naval Row.

There is plenty of life and movement in Naval Row today. The U. S. S. Baltimore arrived in port yesterday, and is to receive the Admiral's flag today, and the U. S. S. Yorktown is under orders to sail for San Francisco at 5 p. m. Such a general shaking up means an endless amount of work, and coal barges and supply boats have been bumping up against diplomatic launches all morning. Cannon have been booming, too, and all is bustle and confusion on the bay.

The Baltimore arrived yesterday morning, about a day earlier than she was expected, and has found an anchorage between the twin gunboats already in port. She had a pleasant trip down, steaming all the way at moderate speed. To the ordinary observer she is much like the Philadelphia, except that she appears to set much higher out of the water. She carries an armament of four 8-inch guns, six 6-inch guns, two rapid firing machine guns of modern design, each capable of firing 600 shots per minute, and a great array of smaller, rapid firing instruments of destruction. Her crew consists of 361 men. Following is a full list of her officers:

Commander, Captain N. M. Dyer; lieutenant commander, G. Blocklinger; lieutenants, W. Brauersreuther, A. G. Winterhalter, F. W. Kellogg, J. M. Elliott and C. S. Stanworth; ensigns, G. N. Hayward and W. S. Whitfield; naval cadets, D. W. Wurtzbaugh, I. C. Wettengel, C. M. Tozer, T. A. Kearney and A. MacArthur; medical inspector, J. C. Wise; past assistant surgeon, F. A. Heiler; assistant surgeon, R. K. Smith; paymaster, E. Belkows; chief engineer, A. Kirby; past assistant engineer, W. P. Winchell; assistant engineers, H. B. Price and H. I. Cone; naval cadet (eng. div.), C. P. Burr; chaplain, F. S. Freeman; captain of marines, O. C. Berryman; first lieutenant of marines, D. Williams; boatswain, H. R. Brayton; gunner, L. J. Connelly; pay clerk, W. J. Corwin.

This morning the Baltimore saluted the Hawaiian flag. This afternoon Admiral Miller will transfer his flag to her from the Bennington.

The Yorktown received her sailing orders yesterday afternoon, immediately after the arrival of the Baltimore, and it has required some fast work in order to get her ready for sea on time. Additional coal was taken on board this morning, and everything made ready. She will probably get her anchor up by 5 p. m. The Yorktown was not expected to depart until the latter part of the week, but there is no grumbling, for most of her officers and men have been away from home for a long time.

The Baltimore is here to remain for an indefinite period, probably until the differences between Japan and Hawaii are settled and Congress has come to a vote on annexation. The Bennington will also remain as a dispatch boat.

ONLY SLIGHTLY BRUISED.

Carlo Long, who played center rush for the Punahele on Saturday and was injured in the left thigh, will not be laid up for ten weeks. Mr. Long expects to be out and attending to business in three or four days.

GOING ON TODAY.

The sale of government coffee lands in the Nahiku district on Maui is in progress before Sub-Land Agent Aiken at Wailuku today. A good many Portuguese will homestead. A report of the sale may be brought on the Kinau tomorrow.

MR. BISHOP LAID UP.

Rev. S. E. Bishop is suffering at his home with neuralgia of the face. He hopes to improve this week.

VISITORS ENTERTAIN.

The Messrs. Farnum of Philadelphia who have been sojourning in Honolulu for the past three weeks, will entertain a large number of society people at Sans Souci this evening. Dancing will be the chief pleasure of the evening.

CARTER WILL UMPIRE.

George R. Carter will in all probability umpire the championship football game on Thanksgiving day. Clarence Cooke umpired Saturday's match game. E. Schermerhorn was referee and Louis Singer and Henry Waterhouse, Jr., officiated as linesmen.

PASSENGERS.

Arrived.

From Maui ports, per stmr. Helene—John Wilcox, C. W. Bridges, Mr. and Mrs. Moller, Miss A. Reuter, H. Howell, L. Akana, G. P. Wilder, E. W. Crane, W. Grant, T. Lyons, Mrs. Campbell, Brother Bertram, H. P. Hove, J. P. Murphy and 58 deck.

From Kanai ports, per stmr. W. G. Hall—H. W. Schmidt, A. Ingalsbe, S. Mahaulu, wife and daughter, Mrs. J. Kennie, Mrs. M. Kamalu, Mrs. S. O. King, Mrs. A. Jaouen, E. J. G. Bryant and wife, Master Bryant, George Spaulding, W. J. Sheldon and 54 on deck.

CAMARINOS' REFRIGERATOR.

Fancy Apples, Grapes, Plums, Pears, Chickens, Turkeys, Halibut, Flounders, Salmon, California Fruit Market. Telephone 378.

MUST SERVE FIVE YEARS

JOHN BURKE PAYS FOR THE MURDER OF MILTON.

His Five Accomplices Receive a Year Each—Accounts of the Bishop Estate Trustees Approved.

John Burke, the young Hawaiian lad who was convicted by a jury of his countrymen last week, of manslaughter in the third degree, for the murder of John Milton, was today sentenced to a term of five years imprisonment at hard labor in Oahu prison. He was also commanded to pay the costs of his trial.

The five Hawaiians who were the associates of Burke in the crime, but who were only found guilty of assault and battery, were each given a year in the penitentiary at hard labor as well as to pay costs.

These Hawaiians, together with G. O. Malina, who was acquitted, were with Milton in a drunken brawl, at Iwele, Honolulu, last summer. Milton was found dead shortly after parting company with his Hawaiian associates.

Judge Perry imposed the sentence.

Circuit Judge Stanley today stated that he had read the master's report and examined the accounts of the trustees of the Bernice Pauahi Bishop estate. He ordered that the trustees are only entitled to charge commissions on the net receipts from the Mokuai ranch and not on the gross receipts. The overcharge of \$1443.18 for commissions, he commanded the trustees to surcharge in their next accounting to the court. Otherwise the accounts of the estate as submitted by the trustees to June 30 of this year, were approved.

Judge Perry has denied the motion of Isabel E. Davis to compel her husband, from whom she is suing a divorce, to pay additional attorney's fees.

The suit for divorce brought by Pipilani against Kaoo was dismissed today.

The Carroll divorce case was continued until next term.

The decision in the Muller divorce suit will be given on Saturday.

L. K. Puahi, with J. A. Magoon as surety, has appealed the case of Kapilani against Puahi.

SAILORS' HOME NOTES.

Seamen are Being Well Looked After There.

M. T. Bluxome, manager of the Sailors' Home, wishes to inform all those interested in "home" work that it is going on as well as ever. Every Sunday Mr. Bluxome carries large bundles of reading matter aboard all the different ships in port, at the same time inviting the men to attend the different services held during the day and also to the Home.

The latter invitation is very generally accepted, the men taking advantage of the benefits offered in the way of baths, billiards and reading room; also many of them like to lay out on the grass under the shady trees and talk and smoke their pipes. In the past few months, shipping not being heavy, the percentage of men in port has been small, therefore fewer have visited the Home.

It is to be hoped that the services formerly held aboard the ships, in port, will be resumed shortly. Plans are now being formed, and Mr. Day may be in charge again. He is a most faithful and vigorous worker.

Reading matter of any kind is always acceptable, especially pictorials, as the sailors are very fond of these. The manager cordially invites all interested to call and inspect the Home.

TELEGRAPHIC BREVITIES.

The Indians in Colorado are on the warpath on account of the enforcement of the state game laws. Serious trouble is expected. The U. S. are now journeying from Utah to join their brethren.

Porto Ricans are talking about any uprising in Spain's minor colonies in the West Indies. They throw out dark hints about an expedition that is daily expected to land and talk with confidence of being able to sweep Captain General Marin and his 5000 Spanish regular troops into the sea.

Henry George died suddenly in New York on the 29th, of October, of apoplexy. It came to the citizens of that city, already overwrought in this unparalleled campaign, with a shock, and created a profound sensation. Henry George, Jr., has been nominated to take his father's place on the Jeffersonian Democratic ticket and he has accepted the position.

The opponents of autonomy for Cuba are seeking to create difficulties for Marshal Blanco, who succeeds General Weyler as captain general of Cuba. The situation in that island is the same as it was six months ago. The military operations of the Spaniards are suspended. The troops are solely employed in guarding the railroads and it is estimated that 40,000 soldiers are on the sick list.

"The worst cold I ever had in my life was cured by Chamberlain's Cough Remedy," writes W. H. Norton of Sutter Creek, Cal. "This cold left me with a cough and I was expectorating all the time. The Remedy cured me, and I want all my friends when troubled with a cough or cold to use it, for it will do them good." Sold by all druggists and dealers. Benson, Smith & Co., wholesale agents for Hawaiian Islands.

DENY THEIR FATHER'S BILL

GUS AND RUDOLPH SPRECKELS MAKE STATEMENTS.

Insist That Claus Spreckels' \$60,000 Loan to Princess Ruth Did Not Concern Hawaiian Sugar Company.

Important papers bearing upon the big suit which the Hawaiian Commercial and Sugar Company has brought against Claus Spreckels came by the Belgic and were placed on record in Clerk Smith's office this morning.

The papers include the depositions of Colonel Samuel Parker, C. Augustus Spreckels, Rudolph Spreckels, Russell J. Wilson, M. S. Wilson and Charles S. Wheeler, all stockholders in the Hawaiian Commercial and Sugar company, who testify against the claim brought against the company by Claus Spreckels for a loan of \$60,000 advanced to Princess Ruth during her lifetime.

The elder Spreckels claims that he paid over this money to the Princess in order to secure a fee simple title to the lands now embracing Spreckelsville plantation.

Colonel Parker, a resident of Honolulu, but now in California, denies that this is true. He says that he has known Claus Spreckels since 1878 and was acquainted with Princess Ruth Keelikouli in her lifetime. In 1880, Col. Parker says that he was requested by Mr. Spreckels to enter into negotiations in his behalf with Princess Ruth for the purpose of purchasing from her her claims to crown lands. Mr. Spreckels informed him at the time that he was desirous of securing a fee simple title to the lands on the Island of Maui, at the town of Spreckelsville.

Colonel Parker adds that he procured a deed from the Princess for \$10,000, which Mr. Spreckels paid over. He insists that no loan of \$60,000 was made to the Princess by Mr. Spreckels in consideration of the Princess' claim to the crown lands. At this time, Colonel Parker says Mr. Spreckels had business transactions with W. G. Irwin, Princess Ruth and himself. He admitted that a debt against the Princess held by Bishop & Co. was cancelled by Mr. Spreckels but denies that it had any connection in the sale of Ruth's interest in the crown lands.

Gus and Rudolph Spreckels corroborate Colonel Parker's statement. They insist that their father has no \$60,000 claim against the corporation of which they are officers and shareholders.

WILL SAIL NEXT WEEK.

Only a few passengers are booked to sail on the Australia next week. W. M. Gardner, special correspondent for the New York Sun, is returning home after a long visit to the Islands. He is accompanied by his wife.

Mrs. Ashley, wife of Captain W. G. Ashley of the Finance department, accompanied by the children, will go to California on a visit.

The other passengers are Miss A. E. Newcomb and B. R. Banning.

ACCEPT THE FAITH.

There was a good audience at the Christian church last night. Two persons united with the church. This makes four accessions since the return of Evangelist Garvin. The outlook for the future growth is promising.

Yesterday was communion Sunday at Central Union church. Three persons were received into the church.

CAN ANSWER THEIR MAIL.

Business men are counting upon answering their mail by the Australia tomorrow in time to catch the departure of the Rio de Janeiro for the States.

RESISTING TEMPTATION.

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

Awarded

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

DR.

PRICE'S CREAM BAKING POWDER

MOST PERFECT MADE...

A pure Grape Cream of Tartar Powder. Free from Ammonia, Alum or any other adulterant.

In all the great Hotels, the leading Clubs and the homes, Dr. Price's Cream Baking Powder holds its supremacy.

40 Years the Standard.

LEWIS & Co., Agents, Honolulu, H. I.

TIME TABLE WILDER'S STEAMSHIP COMPANY 1897.

S. S. KINAU,
CLARKE, Commander.

Will leave Honolulu at 10 o'clock a. m., touching at Lahaina, Maui Bay and Makana the same day; Mahukona, Kawaihae and Laupahoehoe the following day, arriving in Hilo the same afternoon.

LEAVE HONOLULU.

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

Will call at Pohniki, Puna, on trips marked *.
Returning, will leave Hilo at 8 o'clock a. m., touching at Laupahoehoe, Mahukona and Kawaihae the same day; Lahaina, Maui Bay and Makana the following day, arriving at Honolulu the afternoon of Tuesday and Fridays.

ARRIVE HONOLULU.

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

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

S. S. HELENE,

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

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

Consignees must be at the landings to receive their freight. This company will not hold itself responsible for freight after it has been landed.
Live stock received only at owner's risk.
This company will not be responsible for money or valuables of passengers unless placed in the care of pursers.
Passengers are requested to purchase tickets before embarking. Those failing to do so will be subject to an additional charge of twenty-five per cent.

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

JAS. F. MORGAN.

No. 45 Queen Street,

Auctioneer and Stock Broker.

Special attention given to the handling of

Real Estate Stocks, Bonds

W. G. IRWIN & CO., Ltd.

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

SUGAR FACTORS.

Commission Agents,

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

Oceanic Steamship Company.

TIME TABLE:

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

FROM SAN FRANCISCO:	FOR SAN FRANCISCO:
MOANA,OCT. 21	AUSTRALIA,OCT. 20
AUSTRALIA,NOV. 9	MARIPOSA,NOV. 11
ALAMEDA,NOV. 18	AUSTRALIA,NOV. 17
AUSTRALIA,DEC. 7	MOANA,DEC. 9
MARIPOSA,DEC. 16	AUSTRALIA,DEC. 15

In connection with the sailing of the above steamers, the Agents are prepared to issue, to intending passengers, coupon through tickets by any railroad from San Francisco to all points in the United States, and from New York by any steamship line to all European ports.

For further particulars apply

WM. G. IRWIN & CO., Limited.

General Agents Oceanic S. S. Co.

Pacific Mail Steamship Company

Occidental and Oriental Steamship Co.

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

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

1897	1898
ChinaOctober 28	DoricJanuary 4
BelgieNovember 6	BelgieJanuary 22
CopticNovember 25	PeruFebruary 1
Rio de JaneiroDecember 4	City of Rio de JaneiroFebruary 19
City of PekingDecember 25	GaelicMarch 1
	DoricMarch 19
	ChinaMarch 30
	PeruApril 19
	CopticApril 28
	GaelicMay 17
	City of PekingMay 26
	ChinaJune 15
	BelgieJune 25

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

1897	1898
PeruOctober 23	CopticOctober 30
CopticNovember 9	GaelicNovember 19
DoricNovember 10	ChinaDecember 19
	1898.
	CopticJanuary 18
	GaelicFebruary 6
	City of PekingFebruary 15
	ChinaMarch 6
	BelgieMarch 15
	CopticApril 2
	City of Rio de JaneiroApril 12
	City of PekingApril 30
	DoricMay 10
	BelgieMay 31
	PeruJune 10
	City of Rio de JaneiroJune 28
	GaelicJuly 8

Rates of Passage are as follows:
TO YOKO-
HAMA.
Cabin, round trip, 4 months, \$150.00
Cabin, round trip, 12 months, \$225.00
Cabin, round trip, 12 months, \$262.50
European Steerage, 85.00
Passengers paying full fare will be allowed 10 per cent. off return fare if returning within twelve months

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

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

Agents for
Western Sugar Refining Co. of San Francisco, Cal.
Baldwin Locomotive Works of Philadelphia, Penn., U.S.A.
Newell Universal Mill Co., (National Cane Shredder) New York, U.S.A.
N. Ohlandt & Co.'s Chemical Fertilizers.
Alex. Cross & Son's High Grade Fertilizers for Cane and Coffee.
Reeds Steam Pipe Cars.

Also Offer for Sale

Paraffine Paint Co.'s P. & B. Paints and Papers.
Lucol and Linseed Oils Raw and Boiled.
Indurine (a cold water paint) in White and Colors.
Filter Press Cloths, Cement, Limes and Bricks.

PROGRESSIVE PHYSICIANS

It is that which is the foundation of the human system, whether food or medicine, is of very little benefit to the system. This, probably, accounts, at least, to some extent, for the failure of cod liver oil to be of use in many cases. Hitherto its name as a "supplement" has been to its detriment, and its superlative objection. This obstacle is now wholly overcome in

WAMPOLE'S PREPARATION.

which contains the life-building and medicinal power of the oil, extracted by a process from Fresh Cod Livers. The taste and even the smell are thoroughly disguised. In addition to the reconstructed oil, the preparation has the rare curative virtues of the Syrup of Hypophosphites, Extracts of Malt and Wild Cherry Bark. Taken before meals it aids digestion, enriches the blood, repairs waste, renews strength and vigor and prevents and cures Rheumatism, Bowel Complaints, General Debility, Lung troubles, and all diseases due to impurity of the blood. Palatable as honey. Sold by chemists.

HEALTH DEPARTMENT, BUFFALO, N. Y.

TO WHOM IT MAY CONCERN:
I take great pleasure in saying a few words regarding the merits of WAMPOLE'S PREPARATION. From a long experience in the use of Cod Liver Oil, I have no hesitation in saying that I regard this as the best preparation of Cod Liver Oil on the market. It is pleasant to the taste, can be tolerated by the most delicate stomach and is productive of the most marvelous results in all cases where it is indicated.
It can be given to persons who have a strong antipathy to oils of all kinds, without their knowing that they are taking it. I predict for this article a field of usefulness and an extensive demand.

EDWARD CLARK, M.D., City Hall Physician.

If You

have a good word for us tell all your friends. If you find a fault tell us alone. We can correct it sooner than your friends.

Surprising Shirt values open today.

Open the door of learning to the youngster. The lessons on good clothes should be his first. It's the a, b, c. of common sense and we are helping him to that economy.

The Kash

9 Hotel Street, - Waverley Block

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

SHIRTS MADE TO ORDER.

SUN INSURANCE OFFICE OF LONDON.

FOUNDED - - - 1710

The Largest and Oldest Purely Fire Insurance Company in the World.

Capital, . . . \$12,000,000
Surplus, . . . 8,000,000

BISHOP & CO., Agents for the Hawaiian Islands.

New Silk Dress Goods.

LADIES AND GENTS

Silk Handkerchiefs

AND ARTISTIC CASES.

BEAD SCREENS.

SILK AND COTTON

KIMONOS.

NEW AND FANCY

Crockeryware.

and many other Japanese Novelties

AT BEDROCK PRICES.

S. OZAKI,

Waverley Block, Hotel St.

K. TANAKA.

Furniture Dealer

King Street, Honolulu, Near Alakea.

Bamboo Furniture.

NEAT AND HANDSOME MADE TO ORDER.

Repairing, Renovating, Etc.

WHAT SAILOR MEN TALK OF

ITEMS OF INTEREST ALONG THE WATER FRONT.

Captain Plunkett's Hard Luck—Confusing Harbor Lights—Departures of Sailing Vessels—Gossip.

The Jessie Minor will sail in ballast on Wednesday for Eureka.

The S. S. Rio de Janeiro is expected tomorrow morning from Yokohama.

The U. S. S. Yorktown is booked to sail for San Francisco at 5 p. m.

The Ke Au Hou will sail sometime tomorrow for Lahaina, with coal and then to Kukaia to load sugar.

The W. G. Irwin will probably sail for San Francisco tomorrow morning with half a cargo of sugar and some coffee.

The Martha Davis will sail for San Francisco on Wednesday at noon, according to Captain Friis' present plan. She only has sugar enough for ballast.

The W. G. Hall arrived from Kauai ports yesterday, after experiencing a very rough trip. She brought down 2761 bags of sugar for the Irwin, 210 bags of rice, 150 sheep and 10 hides.

The Helene arrived yesterday morning from Maui ports, with 146 bags of sugar, 250 bags of corn, 144 bags of potatoes, 50 bags of bones, 50 head of cattle, 11 hogs, 26 hides and miscellaneous freight. She had some bad weather.

The new search light on the steamer W. G. Hall created quite a stir on Kauai. Captain Haglund turned it on Koloa while approaching the town, and still two miles off shore. At first the people thought a thunder storm was approaching. Then the report got out that a Japanese man if war was off port, and there was great excitement for a time.

The bark Mohican was cleared at San Francisco on the 27th with a general merchandise cargo. Among the principal shipments were the following: 166,684 lbs barley, 27,354 lbs middlings, 145 cts wheat, 24,034 lbs shorts, 8750 lbs powder, 5500 lb lumber, 3550 lbs lead, 253 pkgs hardware, 25 bales bags, 1000 gals oil, 1895 gals wine, 183 hogs, 23 pkgs machinery, 3 pkgs groceries and provisions, 300 blbs lime, 58,000 bricks, 61,937 lbs oats, 1253 bales hay.

Complaint has been made by the masters of steamers coming in from the southwest at night that the red light at the forepeak of the U. S. S. Bennington is very confusing. For the guidance of the vessels entering the harbor at night the government has provided a red light on the light house and a green one on the custom house, upon which bearings are taken. The Bennington's red light hangs at about the same height as that on the light house, and is very easily confused with it on a dark night. The matter should be attended to.

The little schooner Norpna, who sailed for Kona ports Saturday evening, with a cargo of general merchandise, returned seven hours later in distress, with five feet of water in her hold. The seams near her stern had opened and the water was pouring in faster than the pump could keep it out, so Captain Nilson decided to turn back. Fortunately the cargo was not much damaged. It was all taken out on the Irmgard wharf yesterday. George McDougal, the owner, said this morning that he would have the vessel overhauled and reekled on the marine railway, and that she would probably be off in time to resume her journey on Thursday.

Captain Plunkett of the British bark Iredale, which arrived last Friday from Liverpool, had his wife and his young son with him when he left home, but Mrs. Plunkett was taken ill, and he transferred her, off the Brazilian coast, to a German bark bound for Savannah. After two months of anxiety he has learned since his arrival that the bark arrived safely at Savannah, but being from Santos was detained fifteen days in quarantine. Fortunately the British Consul was very kind, and Mrs. Plunkett stood the siege well, leaving Savannah for New York in better health. From New York she will go by steamer to her home in England. This is Captain Plunkett's first voyage to Honolulu, although he has been on the Pacific Coast. The Iredale experienced ten days of very bad weather rounding the Horn, but was not damaged beyond losing a few sails. She brings to Hackfeld & Co. 2350 tons of general merchandise, including two five ton sugar crushers. Captain Plunkett has not received orders from this port. The Iredale is discharging at the Irmgard wharf.

ARRIVALS.

Sunday, November 7.

U. S. S. Baltimore, Dyer, from San Francisco.
Stmr. W. G. Hall, Haglund, from Kauai ports.

Stmr. Helene, Freeman, from Maui ports.

Sch. Norma, Nilson, from sea, in distress and leaking.

DEPARTURES.

Monday, November 8.

Stmr. Kaala, Mosher, for Kahuku and Punaluu, at 9 a. m.

Stmr. Kuena, Parker, for Waialua ports at 12 m.

Stmr. Mikahala, Thompson, for Koloa, Kilauea, Kailihiwai and Hanalei, at 5 p. m.

Stmr. Mokoli, Bennet, for Lahaina, Molokai and Lanai, at 5 p. m.

VESSLS LEAVING TOMORROW.

Stmr. Mauna Loa, Simerson, for Lahaina, Maalea, Kona and Kau, at 10 a. m.

Stmr. Helene, Freeman, for Maui ports, at 5 p. m.

Stmr. Ke Au Hou, Thompson, for Lahaina and Kukaia.

Am. brig. W. G. Irwin, Williams, for San Francisco, at 5 p. m.

Stmr. W. G. Hall, Haglund, for Kauai ports, at 5 p. m.

Fine Printing, Star Office.

If you are a smoker
try the FAVORITE

LITTLE JOKER TOBACCO.

THE BEST OF ANY LONG CUT
EVER IMPORTED HERE.

For sale at every Retail Store, or at

HYMAN BROS.

Exclusive Agents for the Hawaiian Islands.

THE CLUB STABLES, LTD.

Fort Street, near Hotel. Tel. 477.

Livery Boarding and

Sales Stables.

Prompt Service. Stylish Turnouts.

Safe Drivers.

We are especially equipped to cater to your trade. Fair dealing and good service is what we depend upon to get it.

Hack Stand Telephone, No. 319.

Hacks Nos. 45, 62, 63, 65, 70, 73, 97.

The Power Horse Clipper

Horses Clipped by the Latest and Most Humane Method. All Work Guaranteed First Class and Charges Reasonable.

C. H. BELLINA, Manager.

IR LI KHAI FAI.

Office at Chinese Y. M. C. A.

OFFICE HOURS: 6 a. m. to 7 a. m.

and 7 p. m. to 8 p. m.

MRS. DR. LI KHAI FAI.

OFFICE HOURS: 11 a. m. to 12 m.,

and 7 p. m. to 8 p. m.

We offer

Dry Goods and Provisions for

Plantations at Low Prices.

S. KOJIMA

NO. 9 HOTEL STREET, HONOLULU.

Tel. 574. P. O. Box 255.

U. OGAWA, M. D.,

OFFICE HOURS:

From 8 to 12 a. m., and

from 7 to 8 p. m.

121 Nuuanu Street, next White House.

CHONG FAT,

Contractor and Builder, Carpenter and

Cabinet Maker.

Furniture of all kinds continually on

hand and made to order.

137 Nuuanu street, cor. Kukui Lane.

WONG TAI YOW,

Fruit, Grocery, and Dry Goods Store

Cigars, Tobacco and Soda Water.

Fresh Fruit by every Steamer.

545 KING ST., HONOLULU.

CHIN SING CO.,

CONTRACTORS & BUILDERS

Jobbing promptly attended to. All

kinds of Furniture on hand.

106 WEST KING STREET.

HIROSE SHOTEN,

Japanese Provisions,

AND

GENERAL MERCHANDISE.

No. 34 BERETANIA STREET.

Tele. 562. P. O. Box 229.

Startling!

Some things are more startling than others. Until November 9th we will sell

Wheels at prices that will startle.

Sylphs, \$100 grade, - - - \$75
Overland Specials, \$85 grade, \$65

Why are we doing this?

The next Australia will bring us a large shipment of wheels. Our space is limited. We must make room. It will be your one chance of a lifetime. Come early or you will be late.

DON'T MISTAKE THE PLACE.

Honolulu Bicycle Co.

Tel. 909. 409 Fort St.

K. K. HEADQUARTERS

G. R. B.,

316

F. S.

Ex Doric

Ladies' and Gent's

KIMONOS

ALL SIZES AND PRICES IN
CREPE OR SILK.

CARRIAGE MANUFACTURERS.
W. W. WRIGHT,
Fort St., opposite Club Stables.

PLUMBERS AND TIN-SMITHS.
EMMELUTH & CO.,
227-229 KING Street.

SALOONS.
S. I. Shaw, Proprietor.

William A. Henshall,
Attorney at Law,
113 Kaahumanu Street.

COOK'S MUSIC SCHOOL
Piano, Voice, Singing and
Harmony.
LOVE BUILDING, FORT STREET.
E. COOK.

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

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

I. MORI, M. D.
OFFICE, Beretania Street, Opposite
Queen Emma Hall.
RESIDENCE, Arlington Hotel.
Hours: 8:00 to 12 m.; 7 to 8 p. m.

Dr. T. McMILLAN,
Of the Royal Colleges of Physicians
and Surgeons of Edinburgh, Etc.
OFFICE: Beretania St., Opposite Ha-
waiian Hotel.
HOURS: 9 to 10 a. m., 1 to 3 and 7 to 8
p. m. Telephone 244.

GEORGE D. GEAR
LAWYER.

OFFICE—COR. KING AND BETHEL
STREETS, SECOND FLOOR.
Honolulu, H. I.

SAMUEL J. MACDONALD,
Counselor at Law
204 MERCHANT STREET (One Door
from Fort Street), HONOLULU.

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

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

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

MANUEL JESUS,
Chopped Wood for \$12 a Cord.
King Street, rear of Dr. Shaw's resi-
dence.

Orders taken for Chopping Wood at
\$3.50 a cord.
Orders taken for Trimming Gardens

SING WERN & CO.
Cor. King and Konia Sts.
Importers and Dealers in all kinds of
California Fruits and Produce, Hawaiian
Green Fruits, Groceries, Etc.
Kona Coffee. Exporters of Bananas
and all varieties of Island Products.
Island Butter.

TIM KEE,
Merchant Tailor.
Suits to order. Fit guaranteed. Fine
Duck Suits \$5 up; Fine Tweed Pants,
\$4.50 up; Fine Suits, \$18 up. Clothes
Cleaned and Repaired.
119 KING ST. P. O. Box 144.
Telephone No. 790.

SANG YUEN KEE & CO.
Dealers in Tinware, Crockery,
Glassware, Hardware, Agate
ware, Cutlery, etc.
Piping Laid and Repaired.
N. 308 Nuuanu St., 4 doors above
King St.

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

Dr. Miles' Heart Cure Restores Health.

This the testimonials in our possession prove conclusively. You may have heart trouble and don't know it. If in the least suspicious, get our free book on the Heart and Nerves.

If first bottle fails to benefit, your money will be refunded by the druggist.

Dr. Miles' Medical Co.,
ELKHART, INDIANA.
Sold by all druggists.

THE YOKOHAMA SPECIE BANK LIMITED.

Subscribed Capital.....Yen 12,000,000
Paid Up Capital.....Yen 7,500,000
Reserve Fund.....Yen 5,464,000

HEAD OFFICE, YOKOHAMA.

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

Transact a General Banking and Exchange
Business.
Agency Yokohama Specie Bank

New Republic Building, Honolulu H. I.

ESTABLISHED 1858.

BISHOP & CO.,

Bankers,

TRANSACT A GENERAL BANKING
AND EXCHANGE BUSINESS.

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

C. BREWER & CO., LTD.

Queen St., Honolulu, H. I.

AGENTS FOR

Hawaiian Agricultural Co., Onomea
Sugar Co., Honoum Sugar Co., Wai-
luku Sugar Co., Waihee Sugar Co.,
Mahee Sugar Co., Haleakala Ranch
Co., Kapapala Ranch.
Planters' Line San Francisco Packets.
Chas. Brewer & Co.'s Line of Boston
Packets.
Agents Boston Board of Underwriters.
Agents Philadelphia Board of Under-
writers.

LIST OF OFFICERS:
P. C. JONES.....President
G. H. ROBERTSON.....Manager
E. F. BISHOP.....Treas. and Secy.
COL. W. F. ALLEN.....Auditor
C. M. COOKE.....
H. WATERHOUSE.....Directors
Geo. R. CARVER.....

CLAUS SPRECKELS. WM. G. IRWIN

Claus Spreckels & Co

BANKERS.

HONOLULU - - - - - H. I.

San Francisco Agents—The Nevada
Bank of San Francisco.

DRAW EXCHANGE ON

SAN FRANCISCO—The Nevada Bank
of San Francisco.

LONDON—The Union Bank of Lon-
don, Ltd.

NEW YORK—American Exchange Na-
tional Bank.

CHICAGO—Merchants National Bank.

PARIS—Comp'oir National d'Escompte
de Paris.

BERLIN—Dresdner Bank.

HONGKONG AND YOKOHAMA—
Hongkong and Shanghai Banking
Corporation.

NEW ZEALAND AND AUSTRALIA—
Bank of New Zealand.

VICTORIA AND VANCOUVER—Bank
of British North America.

TRANSACT A GENERAL BANKING
AND EXCHANGE BUSINESS.

Deposits Received. Loans Made on
Approved Security. Commercial and
Travelers Credits Issued. Bills of Ex-
change Bought and Sold.

COLLECTIONS PROMPTLY AC-
COUNTED FOR.

P. C. JONES. EDWIN A. JONES.

The Hawaiian Safe Deposit and Investment Company.

Stock Brokers and Fire Insurance Agents.

Stocks and Bonds bought and sold on
commission at the best market rates.

Safe Deposit Boxes to rent by the
month or year. Money, valuable pa-
pers and jewelry deposited in one of
these boxes will be safe from burg-
lars and fire. Money to loan on ap-
proved to security.

Fire Insurance carried on houses,
furniture, etc., at reasonable rates and
favorable terms.

SPORTS LAST SATURDAY

PUNAHOU WON AN EASY VICTORY
OVER THE REGIMENTS.

George Sharrick Proves Himself the
King of Cyclomere—Other Races—
Company D Wins Elvin Trophy.

The Military lads were badly beaten
at football on Saturday afternoon,
the score at the close of the game be-
ing 42 to 6. The men comprising the
Regiment team showed every evi-
dence of lack of practice, while the
college students' excellent work proved
that they had been faithful in this
respect.

The Regiment team towered over
their antagonists in height, weight
and strength apparently, but they
lacked science and skill. The many
fumbles and off-side playing on the
part of Captain Austin's men were
costly for the team from the barracks.
The defensive work was not what it
should have been and the tackling and
interference was weak.

The Punahou did excellent work.
From what can be learned the Town-
ies will have to fight a much stronger
team, as other material will be on
hand in the championship game that
is to be played on Thanksgiving day.
David Dayton and Conner W. H.
Babitt are among the new men who
will add strength and spirit to the
Punahou team.

The Regiment had the kick off at
the opening of Saturday's game. The
Punahou scored a touch down five
minutes afterward. Ella Long secured
a second touch down for his team
by breaking through the left end. It
was the splendid interference of the
Punahou team that enabled him to
do this.

The Regiment did clever work by
picking up the ball on Punahou's fumble
and by clever plays through the
center scored a touchdown.

From this on the Punahou team scored
touchdown after touchdown. Geo.
Fuller, Prince Cupid and Antonio
Long performing the honors.

Carlo Long, center rush for Punahou,
was injured in the left thigh and
his place was taken by W. Rawlins.
Will Soper succeeded Ella Long as the
right half and Professor Ingalls went
to quarter for Kluge.

At the opening of the game the
line up was as follows:

Regiments—Sam Wallis, center;
John Cockett, right guard; G. Hough-
tailing, left guard; H. Peterson, right
tackle; M. Hirschman, left tackle; W.
Sproat, right end; H. Myrhe, left end;
E. Kilby, quarter; R. Friedersdorf,
right half; Gus Becher, left half; Ed
Austin, captain, full back.

Punahou—C. Long, center; J. L.
Howard, left guard; J. Lane, right
guard; C. Holt, right tackle; S.
Johnson, left tackle; A. Lawrence,
left end; H. Kluge, quarter; Cupid
Kalanianale, right half; E. Long,
captain, left half; G. Fuller, full back.

AT CYCLOMERE PARK.

Large Crowd Witnesses Some Fine
Racing.

George Sharrick, champion of the
Pacific Coast cyclists, won his match
race with Allan Jones of San Fran-
cisco at Cyclomere Saturday evening.
The first mile heat was won by Shar-
rick in 3:37.3-5. Jones fell from his
wheel at the finish. The second heat
was won by the Tacoma man in the
time of 2:29.2-5. Jones finishing a
close second.

M. Rodriguez won the first heat in
the mile novice and Nigel Jackson the
second heat. Rodriguez took the final
heat in 2:51. Jackson coming in sec-
ond.

D. G. Sylvester won the half mile
professional in 1:07, having 80 yards
handicap. Whitman was second. Mar-
tin and Sylva collided in this race.

E. Williams won the mile open for
boys and J. Botelho was second. The
time was 2:46.4-5. Young Crabbe fell
in the first lap.

Tom King won the first heat of the
two-thirds mile amateur handicap in
1:42. Damon won the second heat in
1:50. The final heat was won by King
in 1:48.2-5, with Damon a very close
second. Both started from the
scratch.

THE MATCH SHOOT.

By a score of 403 to 395, Company D
won over Company B in the shoot for
the Elvin trophy.

Following is the score of the two
teams:

D—Harris 44, Sam Johnson 43, Bur-
nette 42, Butler 41, Captain Berg-
strom 40, Cook 40, Lemon 40, Boyd 39,
Bergan 38, Smith 36, Total 403.
B—Atherton 42, Riley 42, Olson 42,
Fraser 42, Winant 40, Ward 39, Giles
38, Angus 37, Weedon 37, Thrum 36,
Total 395.

A MILLION GOLD DOLLARS

Would not bring happiness to the
person suffering with dyspepsia, but
Hood's Sarsaparilla has cured many
thousands of cases of this disease. It
tones the stomach, regulates the bow-
els and puts all the machinery of the
system in good working order. It cre-
ates a good appetite and gives health,
strength and happiness.

HOOD'S PILLS act harmoniously
with Hood's Sarsaparilla. Cure all
liver ills. 25 cents. Hobron Drug Co.,
wholesale agents.

THE SECOND BEST.

"Benny," said Mr. Bloomer, "if
George Washington is the first in the
hearts of his countrymen, who comes
second?"

"Charlie McCarthy," replied Benny,
"because he keeps the Seattle Beer you
like so much. Telephone 783.
Fine paper ruling. Star office.

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

**WHOOPING COUGH, CROUP,
ASTHMA, CATARRH, COLDS.**
CRESOLINE being administered by inhalation,
gives the most rapid and most effective relief
of the throat and bronchial tubes, and is
the most reliable remedy for all the above
mentioned troubles. It is available in con-
venient form, as Diphtheria, Scarlet Fever, etc. Dis-
tributed by the Hawaiian Islands. Sold by
HOLLISTER DRUG CO., Honolulu, H. I., Agents.

Elegant and Cheap.

We have always endeavored
to furnish our patrons with
Tooth Brushes that give per-
fect satisfaction, and will not
lose their bristles—a most im-
portant factor.

Finest

Genuine Bristles are far
better and the cheapest in the
long run. We have just open-
ed a line of French and Eng-
lish Brushes that will please
you.

Brushes

Nothing is more disgusting
to experience than using a
tooth brush that sheds its
bristles and causes the opera-
tor to gag and spit. We have
brushes that we guarantee
will not shed their bristles.

Made.

We give our customers the
benefit of our purchasing all
goods in large quantities
whereby we can purchase
goods at a much lower figure
than other dealers.

ORIENTAL TOOTH WASH

is a first class Tooth Wash.
Price, 25 cents.

HOLLISTER DRUG CO.

Great Reduction
in Prices.

Having determined to not only meet
the great cut in prices that is now
taking place among the Grocers of
this city, but to go them one better,
we invite the attention of housekeep-
ers to get our quotations and inspect
our stock of

Fancy and Staple
Table Delicacies.

We mean business, and will as we
have always been, be not only the
Best, but the Cheapest
Grocers in the City.

LEWIS & CO.
has them all

Telephone 240. Delivery twice
daily.

ON LUNG,
Dressmaker.

Nuuanu Street, opposite Queen Em-
ma Hall. Dresses, Skirts, Shirts and
Underwear made to order. Low prices
and perfect fit guaranteed.

Remingtons Show the Way.

Allan Jones and His Remington are distancing all
competitors, winning the three big races of
season.

John Sylva, undisputed Champion of the Hawaiian Islands,
is doing great work. His lightning quarter-
mile spurt is a race meet feature.

FAST WHEELS MAKE FAST MEN FASTER.

Remington Bicycles \$85.

Pacific Cycle and Manufacturing Co.
WAREROOM IN EHLERS BLOCK, FORT STREET.

OH, BE JOYFUL!

and sip, quaff and drink the delicious brew of the

The Beer which made Milwaukee famous.

Drink Schlitz Beer,
and you will drink no other.

MAGFARLANE & COMPANY, Ltd.,
SOLE AGENTS.

ALEX. CHISHOLM. J. J. COUGHLIN.

The Manufacturing Harness Co.

FORT AND KING STS. TEL. 228. P. O. BOX 322.

We carry and sell only harness of our own manufacture.

Choice

Havana Cigars

JUST RECEIVED FROM THE FACTORIES:

La Intimidad,

La Esponola,

La Africana,

Henry Clay & Bock & Co.

Hollister & Co.,
TOBACCONISTS.

CORNER FORT AND MERCHANT STREETS, HONOLULU, H. I.

The Hawaiian Star.

(Daily and Weekly.)

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

ALATAU T. ATKINSONEditor
FRANK L. HOOBSBusiness Mgr.

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

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

Advertising Rates made known on application at the Business Office.

MONDAY, NOVEMBER 8, 1897.

THE FOREIGN NEWS.

Dates have been received by the Belgie from San Francisco to Saturday, the 30th. No very important events are reported as having occurred. The death of Henry George, one of the rival Democratic candidates, which occurred three or four days prior to the date of the election, would seem to strengthen the chances of success of the regular Democratic or Tammany ticket, headed by Van Wyck. Although the name of Henry George, Jr., was promptly adopted by the party, thus making no change in the printed ballots, it is not likely that the son received the support which his father would have had.

The reply of Spain to the offer of the United States to mediate in Cuban affairs—a summary of which appears in the New York World—is spoken of as a masterly effort in diplomacy, in which Spain presents her side of the case with great skill, respectfully declining the offer of mediation, and clearly stating how the United States has failed to act the part of an impartial observer. The full text of the dispatch will probably be received by the next mail.

THE FUR SEAL QUESTION.

An international conference is now in session at Washington to discuss measures relative to the protection of fur seals in the Northern Pacific. The parties directly interested as owners of the fur seals and their breeding grounds, are Russia, Japan and the United States. Great Britain was invited to join the conference, and consented to do so, but later, at the instance of Canada, as was thought, withdrew, and declined to be a party to it. Experts from various countries have given testimony, and it is said that the conference has advanced to an important stage, and accepted a proposition which will make a complete change in the sealing question. This proposition provides for the suspension of all pelagic sealing for a specified period of years. Such a decisive step, if agreed to by Russia, Japan and the United States, would, it is understood, not involve any concerted action to menace the claims of Great Britain and Canada to the right of pelagic sealing on the high seas, but would rather be a proposition expressive of the conclusions of the three most interested powers that in the interests of humanity and the preservation of the seal herds of their respective governments, all nations, including Great Britain and her colony, Canada, should unite with Russia, the United States and Japan, in such effective prevention of pelagic sealing on the high seas as will put an end to it, and thereby secure the preservation of the seals.

TUBERCULOSIS CURED BY ELECTRICITY.

A cure for this disease has recently been discovered by a Dr. Crotte of Paris. His method is characterized by the use of electricity, which, however, only plays a limited part in his process. He uses electricity—the old fashioned frictional sort—and powerful antiseptics, believing the first allows the second to get in its work. The electricity he employs is produced by the old fashioned machine consisting of a glass plate which revolves between rubbers. He resorts at the same time largely to antiseptics, the one which serves his purpose being "formal." He prefers this to any other, partly because it can be administered in a gaseous form, thus penetrating more intimately into the system, partly on account of its recognized action upon living tissue. In recording the facts of this new treatment, the Petit Journal of Paris, commenting on its apparent simplicity, remarks that one-sixth—some say one-fourth—of civilized humanity is tuberculous, and that undoubtedly many are cured by the unaided efforts of nature. In proof of this it is pointed out that in many instances post mortem examinations reveal the tell tale scars in the lung tissues, all showing that the subject at one time must have been consumptive. Therefore, since nature unassisted by doctors or science can perform these cures, what may not be hoped, it is asked, in the future, provided the right way to help her in her healing work be really discovered? Dr. Fran-

cisque Crotte believes he has laid his hand on the right way to combat tuberculosis by the combined use of electricity in its simplest form. It now remains to be seen what the Academy of Sciences will report in connection with his treatment, applied to animals as well as humanity.

THE MARINE RAILWAY.

The government in extending the lease of the marine railway to Sorenson & Lyle, has decided to enter a stipulation providing for the possession of the property at any time the government may want the same for wharf purposes.

NOA WILL HANG.

A petition from some Hawaiians on Molokai asking for the pardon of Noa, the native murdered a Chinese store keeper on Molokai, was not favorably entertained by the Cabinet this morning.

RACES POSTPONED.

Owing to the disability of Sylva, Martin and Jones, to ride, the races at Cyclomere have been put off until Thursday evening.

EXCELLENT SPECIMENS.

There is on exhibit in the display window of the Hawaiian News Company a branch containing seventeen large oranges, also an onion weighing one and a half pounds. These products were grown at M. Gomes' home in this city.

THE BICYCLIST'S DREAM.

An anonymous writer contributes the following sentiment, which must have been composed on a prize bicycle, while speeding over Kewalo track at a 2:30 pace: "All the world's a cycle path; all men and women are born cyclists; all in their cycling race of life have their 'tumbles' and their 'punctures,' and all in their rounds ride many a favorite bike, till the end is reached, when cycles change to angel wings, bearing their riders past unknown cyclomeres, beyond this mundane cycling sphere."

BET SUGAR PLANT FOR DENVER.

Plans contemplating the investment of from \$500,000 to \$1,000,000 by eastern capitalists in sugar factories and refineries, have been consummated in Denver, Colo., and an agreement has been signed by 100 farmers pledging themselves to the cultivation of 1000 acres of sugar beets for the purpose of supplying the material to these factories and refineries with which to carry on the industry. It is expected that a sugar refining business amounting to a million and a half will be established in the state.

Let's take hold hands, Mr. Grocer, and dance!

We've got some beautiful business for you and wish you, and for and with your customer.

Schilling's Best is the tea. Pay every customer's money back that don't like it. We'll pay you.

Schilling & Company
San Francisco
BY AUTHORITY.

NOTICE TO MARINERS.

Fixed white lights have been established on the Islands of Kauai and Hawaii as follows:

1.—Ninini point, north of the entrance to Nawiliwili bay, Island of Kauai. Tower an open wooden frame, surmounted by an enclosed lamp room, painted white. Lat. 21° 57' N.; Long. 159° 20' W. Elevation above sea level, 70 feet. Visible ten miles.

2.—On Keawemoe, near Alia point, Hawaii, nine miles N ½ W. from Hilo Bay and N. 3° W. magnetic from light on Paukaa Bluff. Tower, an open wooden frame, surmounted by an enclosed lamp room, painted white. Lat. 19° 51' N.; Long. 155° 6' W. Elevation above sea level, 65 feet. Visible 10 miles.

3.—On Kauhola point, west of Keokea harbor, District of Kohala, Hawaii. Tower an open wooden frame, surmounted by an enclosed lamp room, painted white. Lat. 20° 15' N.; Long. 155° 46' W. Elevation, 60 feet. Visible 10 miles.

JAMES A. KING,
Minister of the Interior.
Department of the Interior.
Honolulu, H. I., Nov. 4, 1897.

NOTICE.

Notice is hereby given that C. Kim Sing is the manager of Yee Chong Co., of Lahaina, Maui, and he alone is authorized to sign the firm name in any business transaction.

YEE CHONG CO.,
By C. KIM SING.
October 9, 1897.

Honolulu Sanitarium.

1082 King St. Telephone 639.
A quiet, hygienic home, where invalids can obtain treatment, consisting of Massage, "Swedish Movement," Baths (both Electric and Russian) administered by Trained Nurses.
DR. C. L. GARVIN, In Charge.
DR. S. C. RAND, Manager.

Hawaiian Curios.

Kapa, Calabashes, Leis, Native Hats, Hula Skirts, Nihau Mats, Fans, Shells, Etc.
Home Made Poi, Guava and Poha Jams and Jellies constantly on hand at the

WOMAN'S EXCHANGE.
Telephone 659. - 215 Merchant St.

Timely Topics.

November 3, 1897.

The days are dark and dreary; the nights are dark also. Darkness comes early, too. The moon is a bit unreliable—but our lamps—never. The subject of lamps is a good one at the present time. We can talk about lamps because we carry a stock that cannot be excelled in Honolulu. They come in all sizes, styles, and prices. We have hanging lamps, from moderate cost to elaborate designs; hall lamps; piano lamps; banquet lamps; lamps for the boudoir; nickel-plated lamps for students; bracket lamps; two, three and four-light chandeliers. We have mammoth Rochester lamps which can give electric arc lights cards and spades for brilliancy. Some people go through the house in the middle of the night playing blind man's buff over tables, chairs and other old things, in vain attempts to locate a particular object, when if they had a small night lamp, such as we sell, they might have avoided personal injury and the breaking of a commandment. A piano lamp would add wonderfully to the appearance of your parlour—why not get one now? It will make your home comfortable—and comfort and happiness go hand in hand. Besides, you can get one without spending the last dollar you've got.

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

WE GAVE

some of the merchants a "BRUSH" last week. We will give you twenty kinds of BRUSHES this week [5 cents and upwards]. Paint or Whitewash.

Special Sale Goods—one to each customer:

Medium sized Hammers, 15c.
Medium sized Hatchets, 15c.
Steel Screw Drivers, 5, 10, 15 and 20c.

8-oz. Tinned Carpet Tacks, 5c.
Rim Knob Door Locks, 20c.
8-inch Steel English Shears, 25c.
6-inch Steel English Shears, 15c.
6-inch Nicholson's Saw Files, 5c.
Five 6-inch Rule Carpenter's Pencils for 5c.

A Carpenter's Pencil for a cent is one of our bargains you should not miss.

Don't risk sending around for these bargains, but come yourself—"There are others."

We are setting a scorching pace in our line. Don't we deserve your patronage?

W. W. DIMOND & CO.

VON HOLT BLOCK.

On a Sure Footing

Is the verdict of everyone who buys good Shoes. Our business success is self-evident that our Shoes are the best the market affords—properly bought and properly sold.

The last Australia brought us one hundred cases of the newest and latest fashions in Footwear.

McInerny's Mammoth Shoe Store

FORT STREET, HONOLULU.

PACIFIC HARDWARE COMPANY, L'T'D.

Have just received a fine line of the latest designs in

PICTURE MOULDINGS,

And are prepared to execute orders at most favorable prices.

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

They make specialties of

VACUUM OILS,

CYCLONE WINDMILLS.

HOWE'S SCALES,

GIANT AND BLASTING POWDER, FUSE AND CAPS.

FORT AND MERCHANT STREETS,
Honolulu.

SOME "EVIL MINDED PERSONS" ARE CONTINUALLY COMPLAINING ABOUT

OUR - LOW - PRICES!

We wish it to be thoroughly understood that

We Propose to Keep Prices Down!

Our goods are bought in such a way that it is not our fault if they average **50 per cent cheaper** than you can buy them elsewhere. It is our aim to make each of your dollars do its full duty as a purchasing power.

WE ARE OFFERING

72-inch Bleached Sheetting at 18c per yard
90 " " " at 22½c per yard
42 " Pillow Casing at 12½c per yard
Bedspreads at 75c, 90c, \$1 and \$1.25 each
Lace Curtains at 75c, \$1, 1.25 and \$1.50 per pair
Silkolones at twelve yards for \$1
Fancy Draperies at eight and seven yards for \$1
Plain Mulls in Art Shades 15c per yard

Also a select assortment of Corset Covers at 35c, 50c, 65c, 75c and 95c each.

And Fully Trimmed Night Gowns at 65c and \$1.25 each.

L. B. KERR,

THE PEOPLES' PROVIDER.

Our Prices Have Made Us Known!

PEOPLE APPRECIATE GOOD VALUES.

WE HAVE BEEN CROWDED ALL WEEK.

OUR WARFARE ON PRICES CONTINUES.

We Mean to Sell Cheap!**AS SPECIAL INDUCEMENTS FOR THE WEEK WE OFFER:**

LADIES' ALL PATENT CAFE FRENCH HEEL OXFORDS. Hand Turned Soles—made by Laird, Schober & Co.; never sold before for less than \$5.00—now \$3.95.

LADIES' FINE VICI KID OXFORDS. Cloth and Kid tops. Pointed and Square toes, patent leather tips; all sizes, reduced to \$1.95 per pair; sold elsewhere for \$3.00.

LADIES' RUSSETT AND TAN OXFORDS. Pointed and Square toes, at 60c, 95c and \$1.45. Easily worth double.

MISSSES TAN GOAT SPRING HEEL BUTTON. Best wearing shoe made; reduced to \$1.85 pair.

SPECIAL LINE. Equal bargains in infants' and children's shoes.

IN MEN'S SHOES WE ARE OFFERING SPECIAL PRICES.

MEN'S CASCO CAFE BALS. NEW COIN TOPS. This line we mean to close at \$2.45.

We have a line of Men's Tan Lace Shoes in pointed, square and Yale toe. All new blocks. Small sizes, 4s, 5s and 6s. We have cut them to \$2.95. Exceptional value.

You know the tan shoes you have been paying \$6.50 for here in town? We will sell the same shoes in all the shapes and toes—three shades—for \$3.95.

Come get the benefit of our "Opening Prices." We give values and cut prices to the core.

FAIRCHILD'S HONOLULU SHOE HOUSE.

426 and 426½ Fort Street, corner of Hotel Street.

E. J. MURPHY and J. S. LYNCH, Managers.

THE EAGLE HOTEL.

Nuuanu Street, Honolulu, H. I.

H. KLEMMER, PROPRIETOR.

Board and Lodging.

RATES—Board and Lodging, \$7.00 and \$7.50 Per Week.

Neat and Airy Rooms, Newly Furnished. Table Unexcelled in the City.

German and American Cooks. Telephone 807. P. O. Box 70.

DE LA VERGNE & CASE,**Attorneys at Law.**

206 MERCHANT ST., HONOLULU.

HOME BAKERY, Restaurant and Ice Cream Parlors,

OPEN A T6 A. M.

The former excellence in all departments will be fully carried out.

GIVE US A TRIAL.

E. POPPLETON, Manager.

FISHER BUILDING, FORT STREET.

We Are Not Afraid You Won't Be Pleased

with our PHOTOS. They're the faintest photos we make. Just like steel engravings—and finished on new imported machines. We've some new styles and sizes now.

We make a specialty of Children's Photos—Especially babies.

Williams' Art Studio.

Fort Street, Honolulu.

Jordan's

Stamped Doylies and Tea Cloths new patterns.

Honiton and Battenberg Lace Braid.

Linen Lace Thread.

Drapery Silks.

Roman Stripe and Plaid Ribbons.

Kid Gloves, new shades, full assortment of colors and makes.

Special Mention:

We have at the present time the largest stock assortment of Rugs ever shown in Honolulu.

ALL THE ABOVE ARE FRESH IMPORTATIONS.

E. W. JORDAN'S,

FORT NO. 10 STREET

THEO. P. MELIM,

Merchant Tailor.

Suit Club, one dollar a week.

Fit guaranteed.

206 HOTEL STREET, HONOLULU.

BY AUTHORITY.**SEALED TENDERS.**

Will be received at the Office of the Minister of the Interior until TUESDAY, November 9, 1897, at 12 o'clock noon, for furnishing to the Road Supervisor of Honolulu the following supplies in quantities as required from time to time for the Bureau of Roads and Bridges, Honolulu, during the term of six months, from November 11, 1897:

BUILDING MATERIAL.

Red bricks, per M.
Portland cement, per bbl. of 400 lbs.
California lime, per bbl.

COAL.

Per ton of 2,240 lbs.
Blacksmith's best Cumberland.
Australian.
Departure Bay.
New Zealand.

HARNESS, LEATHER AND FINDINGS.

Trace leather, per lb. No. 1.
Lace leather, No. 1, per foot.
Harness leather, No. 1, per lb.
Harness leather, No. 2, per lb.
Saddle leather, No. 1, per lb.
Saddle leather, No. 2, per lb.
Carriage saddles, each.
Collar pads, per doz., best quality.
Hames, per dozen pairs.
Horse collars, B. T. or C. C., each.
Sheep skins, with wool, each.
Sheep skins, without wool, each.
Horse blankets, No. 1, per doz. pairs.
Neats' foot oil, per gal.
Frazier's axle grease, per doz. 6 case lots.
Castile soap, per lb.
Harness ink, per doz. pints.

IRON AND STEEL.

Bar steel, per lb.
Bar iron, per lb.
Norway iron, per lb.

LUMBER AND SHINGLES.

Northwest lumber, rough, per M feet.
Northwest timber, per M feet.
Northwest battens, per M feet.
Redwood lumber, rough, per M feet.
Redwood timber, per M feet.
Redwood surfaced, clear, per M feet.
Redwood posts, each. (7 feet.)
Redwood shingles, per M.
White cedar shingles, per M.

NAILS.

Cut nails, per keg, iron, 3d., 6d., 8d., 10d., 12d., 20d., 30d., 40d., 60d.
Wire nails, per keg, 6d., 8d., 10d., 12d., 20d.
Galvanized nails, per keg, 8d., 10d., 12d., 20d., 30d., 40d., 60d.
Spikes, wrought, galvanized, 4 in., 5 in., 6 in., 7 in., per keg.
Spikes, wrought, iron, 4 in., 5 in., 6 in., 7 in., per keg.

PAINTS AND PAINT OIL.

Pioneer white lead, per 25 lb. keg.
Hubbuck's white lead, per 25 lb. keg.
Dry metallic paint, per 100 lbs.
Lined oil, boiled, per 5 gal. drum.
Lined oil, raw, per 5 gal. drum.
Turpentine, per 5 gal. tin.

LUBRICATING AND MACHINE OILS.

(Per gallon, bbl. lots.)
Cylinder oil, "Albany."
Cylinder oil, "Capital."
Cylinder oil, "Tropic."
Cylinder oil, "600 W."
Cylinder oil, "Colorado."
Lard oil, No. 1.
Black oil.
Fish oil.
Machine oil.
Mineral castor oil.

POWDER AND FUSE.

Black blasting per 25 lb. drum, 25 drum lots.
Giant No. 1, per case, 5 case lots.
Giant No. 2, per case, 5 case lots.
Giant powder caps, per doz. boxes.
Fuse, double tape, per 1,000 feet.

TOOLS AND HARDWARE.

Shovels, Ames' scoop, No. 3, per doz.
Shovels, Ames' L. H., per doz.
Shovels, Ames' D., per doz.
Handles for same, scoop per doz., L. H. per doz., D. per doz.
Picks, Hunt's, per doz.
Picks, "Iron City," per doz.
Handles for same, per doz.
Mattocks, per doz., Hunt's.
Mattocks, "Iron City," per doz.
Handles for same, per doz.
Axes, Hunt's, per doz.
Ax handles, per dozen.
Planters' hoes, per doz., No. 3.
Handles for same, per doz.
Hammers, sledge, per lb.
Hammers, stone, per lb.
Handles for same, per doz.
Stone picks, per doz.
Files, flat bastard, per doz., 12 in., 14 in., 16 in.
Dandy brushes, best, per doz., medium per doz.
Crobars, per lb.
Tacks, tinned, per doz. boxes, 8 oz., 10 oz., 12 oz., 24 oz.
Hinges, T, per pr., iron, 8 in., 10 in., 12 in.
Hinges, T, per pr., galvanized, 8 in., 10 in., 12 in.
Hinges, strap, per pr., galvanized, 8 in., 10 in., 12 in.
Hinges, strap, per pr., iron, 8 in., 10 in., 12 in.
Washers, iron, per lb.
Emery cloth, per doz. sheets.
Brooms, push, 14 in., glued backs, long rattan, best quality.
Brooms, push, 14 in., wired backs, long rattan, best quality.
Copper rivets, per lb.
Wheel barrows, iron tray, each.

Wheel barrows, wooden tray, iron wheel, each.
Buckets, galvanized iron, per doz., 12 in., 14 in., 16 in.
Carriage bolts, per cent off of list price. (Furnish dated list.)
Machine bolts, per cent off of list price. (Furnish dated list.)
Lanterns, Dietz's tubular, No. O, per doz.
Globes for above, white, per doz.
Globes for above, red, per doz.

SUNDRIES.

Dynamo waste, per lb.
Yellow soap, per 100 lbs.
Coal tar, per bbl.
Carbolineum, per bbl.
Dead oil of tar, per bbl.
Manila rope, Tubbs, per lb.
Sheet rubber packing, per lb.
Tallow, per 100 lbs.
Kerosene oil, 10 case lots. (Name brands), per case.

HAY AND GRAIN.

California wheat hay, large bales, per lb.
California wheat hay, ¾ bales, per lb.
No. 1 rolled barley, per lb.
No. 1 Surprise oats, per lb.
New Zealand oats, per lb.
Wheat bran, per lb.
Samples of grain to accompany each bid.

Bids must be in accordance with the above Schedule, and must be endorsed "Tender for Supplies, Honolulu Roads," and all supplies must be delivered at the point required within one mile of the Postoffice, free of charge, and are subject to the Road Supervisor's approval.

Bonds will be required in such reasonable sum as may be named by the Minister, for the furnishing in accordance with the tender, of such items in the schedule as may be approved by the Minister, and notified to the bidder, but the Minister of the Interior does not bind himself to accept the lowest or any bid.

J. A. KING,

Minister of the Interior.

Interior Office, Nov. 5, 1897.

ELECTION OF OFFICERS.

The following are the officers of the Princeville Plantation Company for the ensuing year, viz:

Col. W. F. Allen, President and Treasurer.
E. F. Bishop, Secretary and Auditor.
A. S. Wilcox, P. C. Jones, G. H. Robertson, Directors.

E. F. BISHOP,

Secretary.

Honolulu, Oct. 19, 1897.

CHOICE EGGS FOR HATCHING.

Eggs Supplied From the Following Pure-Bred Fowls:
Brown Leghorn, White Leghorn and Barred Plymouth Rocks, at \$2.50 per dozen; Buff Leghorn, Black Minorcas, Andalusian and Wyandotte-Dorking Cross, at \$3.00 per dozen; English S. G. Dorking, \$5.00 per dozen; Pekin Duck, \$1.00 per setting of 10.
Favors from the other Islands will receive careful packing and be filled in the order in which they are received. A few choice fowls for sale.

W. C. WEEDON,

Honolulu.

314 Fort Street.

ELECTION NOTICE.

The following officers of Hart & Co., Ltd., have been elected to serve until the first annual meeting:
Jas. Steiner President
Geo. W. Smith Vice President
J. F. Clay Secretary
C. J. Ludwigen Treasurer
A. V. Gear Auditor
The above with Ed Towse and Wm. Savidge will constitute the Board of Directors.

J. F. CLAY,

Secretary.

Honolulu, Nov. 5, 1897.

MEETING NOTICE.

The third annual meeting of the stockholders of the Heanani Yacht and Boat club will be held Tuesday evening, November 9th, at 7:30 o'clock at the club house.

A full attendance is earnestly requested as officers will be elected for the ensuing term and other important business will be transacted.

JAMES W. LLOYD,

Secretary.

Honolulu, November 5, 1897.

DR. E. F. KING,

Office and Residence, Hotel and Alakea streets.
Hours: 9 to 12 a. m., 7 to 8 p. m.
Telephone 996.
Practice limited to surgery and diseases of women.

JAPANESE - - PROVISIONS

And General Merchandise
K. ODO,
324 MAUNAKEA STREET.
P. O. Box 277.

Kerosene Oil

FOR SALE BY
Hop Hing & Co

HOTEL STREET, NEAR NUUANU.
Telephone 147.

PICTURES READY TO HANG

AT THE KILOHANA ART LEAGUE EXHIBITION.

About Sixty Pictures on the List—Mr. Wuttke's Work to be Seen—Some of the Exhibitors.

The rooms of the Kilohana Art League were thrown open this morning for the reception of pictures for the semi-annual exhibition, which opens next Monday evening. The exhibitors are somewhat less in number than at the last exhibition, and canvases not so numerous, but an excellent showing will doubtless be made. According to the present prospects there will be between fifty and sixty pictures on exhibition, representing the labors of about a dozen devotees of art.

Of course Howard Hitchcock's work will be the chief attraction on the list. He has some fifteen canvases, all in oil, and will be about the only exhibitor in oil. He has gone in this time for evening effects, and his efforts have been crowned with success. There are among the pictures, however, some bright and pretty sunlight things that will prove attractive. It is needless to say that his subjects are all Hawaiian, and all, with a single exception, from studies made on the big Island. On the whole, his collection is a very excellent one.

Mrs. Graham has sent in a pretty cluster in water colors, some fine wood carvings, and has promised some things in plaster that will be very acceptable. She has done a lot of work.

Miss Nalte will have some nice things in painted china to show. Her work is charming and is bound to attract attention.

Miss Bessie French will exhibit some pretty things in water colors, and so will Mrs. Kelly and Miss Bessie Afong. Philip H. Dodge will have three canvases up, and A. A. Macurda will send something in.

Mr. Davey, the photographer, is going to have some of his color work on exhibition.

An effort is being made to induce C. Wuttke, a clever artist of Munich, who is a visitor in the city, to exhibit some of his work. His pictures will not be regularly entered, but merely put on exhibition in order to add interest, and give the author a chance to get acquainted with the local patrons of art.

The pictures will be hung by the end of this week. On Monday evening the exhibition will be opened to members, and on Tuesday, the 16th inst., to the public at large.

DEATH CAME AT LAST.

Major C. T. Gulick Passed Away Yesterday Morning—Funeral Tomorrow.

Major Charles T. Gulick died shortly after 9 o'clock yesterday morning at his home on King street.

The direct cause of death was a cancer. He has been an intense sufferer for the past two years.

Major Gulick came to Honolulu when he was 9 years old. He was 56 years of age at the time of his death. He was with the Honolulu Iron Works for a number of years, and was prominently identified with the monarchy, several times being a member of the Cabinet. During the last revolution he was arrested for misprision.

The funeral will occur tomorrow afternoon at 3:30 o'clock from the residence, and will be under the direction of Ed A. Williams. The old volunteer firemen and Masons will attend in a body. The Masonic ceremonies will be preceded by a service by Rev. H. H. Parker.

THE PALL BEARERS.

The pall bearers at the Gulick obsequies will be Hugh McIntyre, D. Dayton, C. H. Eldridge, J. M. Monsarrat, W. M. Graham, Rev. Alex Mackintosh, John Soper and D. B. Smith.

WAS A TRUE COMRADE.

Volunteer Firemen Regret the Loss of Major Gulick.

All the old volunteer firemen will attend the funeral of the late Major Gulick tomorrow. The members of engine company No. 1 will assemble at the old Bell Tower at 2:30 o'clock, where they will adopt resolutions and attend the funeral.

Major Gulick was secretary and treasurer of this organization for 21 years.

AN ACID TANK EXPLODES.

Frank Freitas, a helper in Wright's blacksmith shop, was seriously injured this afternoon by the explosion of an iron acid tank.

The head of the tank blew out, and struck Freitas in the calf of the leg, knocking him down, and passed on out through the roof.

HOW TO CURE BILIOUS COLIC.

I suffered for weeks with colic and pains in my stomach caused by biliousness and had to take medicine all the while until I used Chamberlain's Colic, Cholera and Disarrhoea Remedy which cured me. I have since recommended it to a good many people. Mrs. F. Butler, Fairhaven, Conn. Persons who are subject to bilious colic can ward off the attack by taking this remedy as soon as the first symptoms appear. Sold by all druggists and dealers. Benson, Smith & Co., wholesale agents for Hawaiian Islands.

GROUP 90—CLASS 567.

Exhibit: Artistic Sewing Machine Cabinets. By Authority of the U. S.—Award. "Excellence of ornamentation, both in carving and metal. Because of the good workmanship in construction, the convenience of certain contrivances and the superior finish of the whole." B. Bergerson, Agent, Bethel Street.

The Star office prints about everything in the way of printed matter used about the office and for general commercial purposes. Low prices, too.

Can't Eat

This is the complaint of thousands at this season. They have no appetite; food does not relish and often fails to digest, causing severe suffering. Such people need the toning up of the stomach and digestive organs, which a course of Hood's Sarsaparilla will give them. It also purifies and enriches the blood, cures that distress after eating and

Internal Misery

Only a dyspeptic can know, creates an appetite, overcomes that tired feeling and builds up and sustains the whole physical system. It so promptly and effectively relieves dyspeptic symptoms and cures nervous headaches, that it seems to have almost "a magic touch."

Distress After Eating.

"I have been troubled with indigestion for some time. After eating anything that was sweet I was sure to experience great difficulty and distress. Last fall I began taking Hood's Sarsaparilla and am glad to say that my stomach trouble has entirely disappeared. I can now eat a hearty meal of almost any kind of food and have no trouble afterwards. Hood's Sarsaparilla has also cured me of nervous spells." JOHN H. HOMERGAARDEN, Wheatland, Iowa. Such cures prove that

Hood's Sarsaparilla

Is the best—in fact the One True Blood Purifier. Prepared by C. I. Hood & Co., Lowell, Mass.

cure nausea, indigestion, biliousness, 25 cents.
Hood's Pills
Hobson Drug Company
WHOLESALE AGENTS.

Still Selling

Our store is best known for the quality of the goods and the lowness of the prices. We never ask too much for anything.

Table Felt

Pure white. A necessity on any dining table because it prevents damage. We have a fine stock of it.

Dry Goods

of every description are to be found here. We have embroidery felt in many shades; black and grey alpaca and

Braids, Braids

of all sorts. Silk in all colors; white Hercules braid, alpaca braid and corded velvet dress binding.

Native Hats

unequaled in workmanship, made especially to order for us and in the latest designs. These are the fad today among well dressed ladies. You can be fitted in a moment and our prices are very low.

J. T. WATERHOUSE,

QUEEN STREET.

\$47.00 \$47.00**How Many?**

people have been waiting for the price of Bicycles to come down?

Just a Few!

But you need not wait any longer—because a Bicycle firm went bankrupt in Chicago and we got some of the sacrificed stock, regular \$85.00, 1897 wheels. We will sell them at \$47.00. If you want a wheel, come early and take your pick of Gents' wheels, in three colors. Ladies' wheels, maroon finish, some low frames suitable for boys and girls, for \$50.00—will furnish Lamp and Bell.

Honolulu Cyclery, 231 KING ST., Opp. Arlington.

H. Hackfeld & Co.

IMPORTERS AND WHOLESALE

Dry Goods,

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

DRESS GOODS, ZEPHYRS, ETC
In the Latest Styles.**TAILOR'S GOODS.**

IN FULL ASSORTMENT.

Silesias, Sleeve Linings, Stiff Linen, Italian Cloth, Molesters, Meltons, Serge, Kammingans, Etc.
Clothing, Underwear, Shawls,
Blankets, Quilts, Towels, Table Covers, Napkins, Handkerchiefs, Gloves, Hosiery, Hats, Umbrellas, Rugs and Carpets, Ribbons, Laces and Embroideries, Cutlery, Perfumery, Soaps, Etc.**A LARGE VARIETY OF SADDLES**

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

American and European Grocers, Liquors, Beers and Mineral Waters, Oils and Fats.

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

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

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

H. HACKFELD & CO.**THEO. H. DAVIES & CO.**

(LIMITED.)

Merchants and Commission Agents**Dry Goods, Hardware, Groceries.****K. C.****Baking Powder.****Manila Cigars.**

"DAGGER" BRAND

NEW ZEALAND MULLET.**Just Received**

PER BARK ALBERT.

12" Head

—OF—

FINE STRONG MULES**W. H. RICE,**
Care Henry Waterhouse's Office,
HONOLULU, H. I.**H. MAY & CO.**

Wholesale and Retail

CROCERS

98 Fort Street.

Both Telephones 22. P. O. Box 47

Pure, Rich Blood

is the soil in which roots life, health, strength, happiness. The soil of the blood can be drained or impoverished like any other soil, and can be fertilized and nourished in a similar way. You can get back the old spring and snap. You can enjoy labor by day and sleep by night. You can eat your food with the

Hearty Appetite

of health, if you only supply the blood with its lacking nutriment; vitalize it, or if you like, fertilize it. A large number of so called tonic remedies are disguised stimulants. Ayer's Sarsaparilla is not a stimulant but a nourishment. It feeds the blood and so enriches it, as well as purifies it. That is why physicians recommend

AYER'S Sarsaparilla

Beware of imitations. The name—Ayer's Sarsaparilla—is prominent on the wrapper and blown in the glass of each bottle.

AYER'S PILLS FOR INDIGESTION.**HOLLISTER DRUG CO.,**

WHOLESALE AGENTS.

HONOLULU COFFEE MILLS

Having established a modern plant for hulling, polishing and assorting coffee, we are prepared to buy and Clean Coffee in the purchase.

Moderate Charge made for Cleaning Coffee.

Apply to

H. HACKFELD & CO.**WAIKIKI LOTS****=FOR SALE=**

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

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

The ground is as level as a billiard table.

For prices and terms apply to

W. C. ACHI & CO.

REAL ESTATE BROKERS.

Pabst's Milwaukee Beer**Challenges Comparison for Purity and Brilliancy,**

But is not placed in competition with

Cheap Brands.

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

W. C. PEACOCK & CO., Ltd.

SOLE AGENTS.

WING HOP SING,
Carpenter, Contractor and Furniture Dealer.Chinese Wicker Furniture, Mattings, Carpets, Rugs and Valises.
115 KING ST.**RIGHTS OF CHINESE WOMEN**

FEDERAL JUDGE HOLDS THEM EQUAL WITH MEN.

An Opinion That May Nullify the Existing Exclusion Law—Has a Strong Local Bearing.

Since the Cabinet has decided to follow to the letter here the Chinese exclusion laws now existing in the United States, Circuit Judge Hanford in the case of Mrs. Guelim, recently filed at Seattle, will be of some interest here, especially because if it is upheld by the Supreme Court most legislation will be necessary to keep the Chinese out. Says a recent dispatch in the San Francisco Chronicle:

"Now that the written opinion is on file it is said that United States District Attorney Brinker will immediately place its contents before Attorney General McKenna in the expectation that immediate steps will be taken to have the decision appealed from. Government officers say that if the higher courts sustain Judge Hanford, Congress will have to enact a new exclusion law."

"In his decision Judge Hanford recites the fact that the defendant is the wife of a Chinese merchant, lawfully domiciled and doing business as a merchant in this State. She was arrested because she came to this country without a certificate from her home government. The question in the case is, says the Court, whether she was entitled to be admitted on her arrival without the certificate required of Chinese persons privileged to enter by Section 6 of the act of 1884. Judge Hanford refers to a case which came before Judge Dundy, of Portland, Ore., in 1890. Judge Dundy held that the wife and minor child of a Chinese merchant, lawfully residing in the United States, were not of the laboring class, and therefore he held that Section 6 of the act of 1884, if applicable to such cases, must necessarily be to exclude them and deprive them of the rights granted by the treaty of 1880."

"I find, says Judge Sanford, support for this decision in the opinion of Judge Sawyer in the case of Ah Moy, wherein he shows that the Chinese exclusion acts were intended to apply to laborers as a class, and that the wife of a Chinese person has the same status as her husband, and belongs to the class to which he belongs, whether she is in fact a laborer or not. Also in the decision of the Supreme Court in the case of Lau Ow Bew, wherein it was held that a Chinese merchant having an established mercantile business in the United States and maintaining therein a commercial domicile, upon returning from a temporary absence, was entitled to enter and remain in this country without producing the certificate required by Section 6 of the act of 1884."

"I agree with Judge Dundy that the admission of Chinese merchants with their families is not to be regarded as a mischief which the Chinese restriction and exclusion acts were intended to remedy. Chinese merchants in this country are doing an important part, and no benefit whatever can accrue to the people of this country by depriving them of the liberty to dwell within our borders with their families under the protection of our laws."

A LITTLE CAKE TALK.

Cake is cake; yes, sir; just as water is water. Some is good; some very good; some past description—bad. Some cakes you buy are made in an indifferent manner, of poor material and flavored with what? You can taste the Asiatic maker and his cigar or cigarette at the first bite. Why not buy a good article from a clean, well conducted shop, where tobacco is never used and where cleanliness is practiced to an extent almost unknown in the average bakery. We will make you a layer cake from 50 cents up, tastefully ornamented, and guaranteed good to eat. Our ginger snaps and ginger bread are selling like hot cakes. Have you tried them yet? Yours,

THE GERMAN BAKERY.
835 Fort street. Telephone 677.
The only progressive bakery in Honolulu.**RUSSIA TO CONTROL HER TRADE.**
WASHINGTON, Sept. 1.—The authorities at St. Petersburg inform the State Department that a measure has been sanctioned by the Emperor of Russia providing that after January 1, 1898, all subjects of the Czar are expected to drink Seattle Beer. An edict has gone forth to that effect. The Czar's chemist has thoroughly analyzed "Rainer" and pronounced it pure. On top at the Criterion saloon. Telephone 783.

The Star printing office does up to date printing.

New Stock**JUST ARRIVED****Yamatoya's Silk and Cotton Pajamas and Shirts,**

Handkerchiefs,

Neckties,

Underwear, etc.

ASADA & CO.

Wholesale Provision Dealers.

ROBINSON BLOCK, HOTEL ST.

NEW BREW Enterprise Beer!

Special Fine Brand and Brew for the

Merchants' Exchange

On Draught or in Bottles

A trial will convince you that this is the best Beer in town.

Merchants' Exchange

S. I. SHAW, Prop.

WILL REMOVE

TO

Arlington Block,

HOTEL ST.,**Criterion Barber Shop.****Refrigerated Poultry**

—AND—

Fresh Salmon

CONSTANTLY ON HAND.

Metropolitan Meat Co.

Telephone 45.

YEE SING TIE.

Large Wicker Chairs of the Latest Styles and Furniture of all kinds.

Fort St., Opposite Club Stables.

LEWERS & COOKE,

LUMBER, BUILDERS' HARDWARE.

DOORS, SASH, BLINDS,

PAINTS, OILS, GLASS,

WALL PAPER, MATTING,

CORRUGATED IRON,

LIME, CEMENT, ETC.

Ghas. J. Faneuf, Practical Horseshoer.

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

404 Alakea St. Tel. 975

Wing Hing Loy Co.

Importers and Dealers in

ENGLISH, AMERICAN AND CHINESE Dry Goods.

Dressmaking a Specialty.

Silk Handkerchiefs, Laces, Men's and Boy's Clothing, Hats and Shoes

Nuuanu St., Bet. King and Hotel Sts. Telephone 157.

New House Furnishing Store.**SING CHAN CO.**

Tinware, Glassware,

Chinaware, Hardware,

Stoves and House Furnishing Goods of all kinds.

We are prepared to do

First Class Plumbing and Tinsmithing.
109 KING ST., NEAR MAUNAKEA.
Tele. 945. P. O. Box 222.

CONSOLIDATED

SODA WATER WORKS COMPANY, LTD.Esplanade, corner Allen and Fort streets.
HOLLISTER & CO., Agents.**BEAVER LUNCH ROOM.**

Fort Street. - Opposite Wilder & Co.

H. J. NOLTE, Prop'r.

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

Dog Decorations.

Collars for Ornament and Identification.

Handsome Chains for the Promenade; Strong ones for Seclusion.

Muzzles for Safety.

Whips for Correction.

All these at

E. O. HALL & SON (Limited.)**THE "MONITOR"**

Is all that the name implies.

JOHN NOTT.**Plumbing, Tin, Copper and Sheet Iron Work**
DIMOND BLOCK 75-79 KING STREET.**EX IRMGARD****A Carload of the Justly Famous BUDWEISER BEER.**

All beers brewed by the Anheuser-Busch Brewing Association are absolutely of the highest degree of excellence attainable.

"DRINK BUDWEISER."

Guaranteed to be Absolutely Without Adulteration.

H. HACKFELD & COMPANY.
Sole Agents.**Patent Shaft Springs.**

Invented and Patented by W. W. WRIGHT.

It obliterates all Horse Motion.

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

For full particulars call on or address

W. W. WRIGHT,
Proprietor Honolulu Carriage Manufactory, Fort St., above Hotel.

ARTISTIC.

Few people realize how much of the artistic instinct enters into the creation of a thoroughly stylish though "somewhat different" tailor made suit. A style may be of the latest and yet not precisely like every other one in town. It is the ability to make out "somewhat different" that has earned us our reputation as Leading Tailors.

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

Medeiros & Decker,
THE HOTEL STREET TAILORS,
WAVERLY BLOCK

WE BELIEVE

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

VOELLER & CO.

Telephone 680. Mott-Smith Bldg.

If your Purse Leaked

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

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

A GOOD THING 4 U 2 C.**Firewood, Coal, Sand.**

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

HUSTACE & CO.
QUEEN ST. Tel. 414.

WILDER & CO.

(Established in 1878.)
Estate S. G. WILDER - W. C. WILDER.

Lumber and Coal**Building Materials**

SUCH AS
DOORS, SASH, BLINDS.

Builders' Hardware.

Paints, Oils, Glass.

WALL PAPER, ETC.

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

Metropolitan Meat Co

81 KING STREET,

Wholesale & Retail Butchers

—AND—
Navy Contractors.

G. J. WALLER. Manager,

Honolulu Iron Works.

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

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

Crazy Competition

is the ruin of all business enterprise. People cut prices to get trade because they can't get it any other way. A good mechanic can command and get a fair price for honest work. My standard of work and prices are the same as they have been for the five years I have been in business here.

I don't claim to know it all and don't want it all, but just take this opportunity to let the public know that the old stand is still open at 231 King street, opposite the Arlington Hotel.

H. G. WOOTTEN, Proprietor.

A Full Line of Parts and Sundries on hand.

WIND FREE.

Oyster Cocktails
and
STRAWBERRIES AND CREAM

at **HART & CO.** the

ELITE ICE CREAM PARLORS**They're Prime**

FAVORITES—EVERYWHERE.

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

CENTRAL MARKET,
NUUANU STREET.
Telephone 104.

H. HACKFELD & CO.
GENERAL COMMISSION MERCHANTS.

AGENTS
PACIFIC MAIL S. S. CO.,

OCCIDENTAL & ORIENTAL S. S. CO.

Queen St., Honolulu, H. I.

CHAS. HUSTACE,

212 KING STREET. TEL. 119

Between Fort and Alakea Sts

DEALER IN

Groceries and Provisions

Fresh California Roll Butter and Island Butter always on hand.

Fresh Goods received by every Steamer from San Francisco.

SATISFACTION GUARANTEED

ASTOR HOUSE.

AH CHOCK, PROPRIETOR.

Meals 25 Cents.

NEAT AND CLEAN. PRIVATE ROOM FOR LADIES.

COR. HOTEL AND UNION STREETS.

A FINE ASSORTMENT OF

Dress - Silks :

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

WING WO TAI & COMPANY.

214 Nuuanu Street, Honolulu.

LIN SING KEE,

Tinmith and Plumber

Dealer in Tinware, Crockery, Glassware, Hardware, Agateware, Cutlery, etc. Piping Laid and Repaired.

No 16, mauka Hotel street, near Smith. P. O. Box 161.

Hawaiian

Electric

Company.

The cleanest, brightest safest and really, in the long run, the cheapest and best light for use in the family residence, is the incandescent electric light. Safe: nothing could be safer. A few days ago a prominent gentleman of Honolulu came rushing down to the office of the Electric Company and said: "Give me figures for wiring my house, and I want it done at once; no more lamps for me. Last night a lamp tipped over and it came so near setting fire to the house and burning my children and I take no more risks."

This is the sentiment of quite a number in the past few weeks, who have ordered their houses fitted with the perfect light.

Just think it over and make up your mind that you want the best and safest light; send for the Hawaiian Electric Company and tell them what you want.

We have a complete stock of everything in this line and have just received a lot of the very latest designs in chandeliers.

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

Office and Infirmary.

863 KING ST. TEL. 796

All the modern appliances for careful and satisfactory treatment.

ANY OLD THING

will not do when it comes to decorating your homes. Pretty Wall Paper you must have. We carry a large stock—perhaps the largest in Hawaii. It embraces hundreds of designs and the latest ones at that. The low prices will surprise you. We want to reach everyone who is going to beautify their home before the holidays, because we can help them. The old way of buying here, there, and everywhere won't do today. We are ready to help you in planning for interior decorating. We work with a view to the combined effect of the whole.

Matting.

LEWERS & COOKE.

The Hawaiian News Co.

(Limited.)

MERCHANT STREET, HONOLULU

Have just received an Invoice of SMITH & BARNES Pianos.

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

Also on hand

Fischer, Vose & Son, and Schiller

Pianos

—And—

Crown Storey and Clarke

Organs See Here!!

The Only INSECT PROOF Window Screen In This Country.

PATENTED BY

GEORGE W. LINCOLN, The Builder.

Call and examine them.

King Street, near Alakea.

T. NIATO, COFFEE AND HONEY STORE

Kona ground coffee at 30 cents a pound. One quart bottle of Fresh Honey, 25 cents. Goods delivered at residences.

209 KING STREET.

S. KIGHI, Japanese House Painter and Paper Hanger.

133 Nuuanu St., Honolulu, H. I.

C. AKIMA, TAILOR.

The reputation of my Tailor shop is well known. A large assortment of Cloth constantly on hand. Prices low. Dyeing, Cleaning and Repairing done.

NUUANU STREET, NEAR HOTEL.

Hop Lung,

538 Fort Street, Opposite Catholic School.

Ladies' and Children's Dresses and Underwear Made to Order. Satisfaction Guaranteed, both in fit and style. Prices Reasonable.

NEW RESTAURANT

Cor. Nuuanu and Queen Sts.

SUE CHONG, & Co., Proprietors.

Wednesdays and Saturdays

CHICKEN AND DUCK DINNER.

Single meals, 25c. 22 meals \$4.50

Separate Rooms.

WHALEERS FAST IN THE ICE

EIGHT VESSELS DOOMED TO SURE DESTRUCTION.

The Food Supply is Short and it is Believed That the Loss of Life will be Very Great.

Eight whalers, instead of five, as previously reported are fast in the ice off Point Barrow, and on at least one of them, the Jeannie, there will be great suffering. Not only is the ship so far away that there is no chance to take her supplies, but her men who are facing a food shortage, have no appliances with which to make the shore, over 150 miles of ice.

The full list of the vessels known to be fast in the ice in addition to the Jeannie, are Newport, Orea, Jessie Freeman, Belvedere, Fearless, Rosaria and Wanderer. The news of this condition of affairs in the whaling fleet was brought out of the Arctic by the steamer Karluk, which was barely able to reach free water with her seven whales. The ice was fast closing in about Point Barrow when the Karluk made her way southward. As the floes were driven in by the wind the little steamer was kept busy backing and filling, dodging about a floe, until at length she found herself all clear and through the straits.

The catch of the Karluk is one of the heaviest of the season, although all of the whalers which had been spoken had made some progress, says the San Francisco Chronicle. The Karluk reports that none of those vessels which are stuck in the ice are close to any supply station and there will be trouble for the men on board them sure. The ships are separated, and no communication was had with them by the steamer which escaped. The Karluk left St. Michaels October 14 and is expected to arrive here in a few days.

The ice tongue is a great field of ice that extends southerly from the far northern polar region down nearly to Behring straits and wages with the wind between the Alaskan and Siberian shores. The tongue is of perpetual ice, and with a westerly wind in the Arctic seas for a few days the great mass of the grinding floe is carried over to the eastward until it rests against Point Barrow and completely blocks the passage of vessels to the whaling grounds north of the American continent. But it leaves a wide space of clear water along the coast of Siberia.

The ice tongue is relentless. Few vessels have been known to escape out of its grasp. The Navareh, that a few weeks ago was reported wrecked with the loss of more than half of her crew was caught by it before she could make her way past Point Barrow, and there is little hope of ever seeing even a bit of wreckage from her. In 1871 thirty-three whaling vessels were wrecked up by the tongue of ice, and only a few shattered timbers were ever seen of them afterward.

Five years ago twenty-two vessels were caught in the ice the same way and none of them escaped. They were all crushed during the long Arctic winter.

LIKES A GENTLEMAN'S GAME.

"Brick" Whitehouse Says Order Should Prevail in Football.

L. M. Whitehouse, known among his friends as "Brick" Whitehouse, is one of the best football authorities in the Islands. He has played on different college teams and is an admirer of good manly sport.

In speaking of football he said: "I sincerely trust that the season's games will be played off without any ill feeling among the men. Where two teams decide on officials for a game the least they can do is to abide by their decision, no matter if the decisions appear to be incorrect. It is utterly impossible for any official to please everybody on each ruling, as two men seldom see a point in the same light. A man that cannot play football without losing his temper should not play at all, as he cannot play the game he is capable of playing if his mind is continually in a revengeful ferment. No one but the captain should say a word while on the field of play, and every player on the team knows this."

The three year old boy of J. A. Johnson of Lynn Center, Ill., is subject to attacks of croup. Mr. Johnson says he is satisfied that the timely use of Chamberlain's Cough Remedy, during a severe attack, saved the little boy's life. He is in the drug business, a member of the firm of Johnson Bros., of that place, and they handle a great many patent medicines for throat and lung diseases. He had all these to choose from, and skilled physicians all ready to respond to his call, but selected this remedy for use in his own family at a time when his child's life was in danger, because he knew it to be superior to any other, and famous the country over for its cures of croup. Mr. Johnson says this is the best selling cough medicine they handle, and that it gives splendid satisfaction in all cases. Sold by all druggists and dealers. Benson, Smith & Co., wholesale agents for Hawaiian Islands.

An attractive bill head, note head or business card is indicative of a prosperous and progressive firm. The Star printing office always turns out attractive work.

I. Amakawai & Ori

Japanese Carpenters, Builders, Joiners, and House Painters.

Cor. Nuuanu Street and Kukui Lane, Honolulu.

Jobbing and Fitting Up Stores, Etc., promptly attended to. Estimates given on Contracts.

CUTICURA FOR THE HAIR**LUXURIANT LUSTROUS HAIR**

With clean, wholesome scalp, free from itching, bleeding, and scaly eruptions, produced by warm shampoos with CUTICURA SOAP, and frequent dressings with CUTICURA, greatest of emollients and purifiers of skin cures. This treatment clears the scalp and hair of crusts, scales, and dandruff, soothes irritated and itching surfaces, stimulates the hair follicles, nourishes the roots and makes the hair thick, soft, and glossy.

Sold throughout the world. British depot: F. NEWBERRY & SONS, LONDON. POTTER, DRUG AND CHEM. CORP., Sole Props., Boston, U. S. A. "How to Produce Luxuriant Hair," a 64-page book, post free.

Extraordinary - Values In Bedspreads, Sheets and Pillow Cases.

Bedspreads, for single beds, extra quality, \$1.

Bedspreads, for full sized double beds, all ready for use, \$1.25.

SHEETS AND PILLOW CASES.

all ready made, for less money than they can be made.

Pillow Cases, all ready for use, for 20 cents.

Pillow Cases, all ready for use, Hemmed-stitch, extra Cotton, for 30 cents.

Sheets, for full sized double beds, ready for use, for 85 cents.

Sheets, for full sized double beds, ready for use, Hemmed-stitch, for \$1.

N. S. SACHS,

520 FORT STREET, HONOLULU.

H. E. McINTYRE & BRO.,

IMPORTERS AND DEALERS IN

Groceries, Provisions and Feed.

EAST CORNER FORT AND KING STREETS.

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

There's a heap of Comfort

In one of our New Cane Rockers.

THERE IS STYLE AND DURABILITY, TOO, hard combination to beat.

New designs in Matting,

Fine Silk Goods, in piece,

All just received ex S. S. Coptic.

FINE LINE OF PORCELAIN AND THIN CHINA DINNER SETS.

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

Beautiful Homes for Hilo!

Dealers in REAL ESTATE and FINANCIAL AGENTS

We offer for sale Elegant Puuoe Tract, Hilo.

These lots command a magnificent view over the city of Hilo, Hilo Bay to Coconut Island.

Lots Large! Prices Reasonable! Terms Easy!

We will contract to Build Residences for purchasers on Easy Payments.

BRUCE WARING & CO. **F. M. WAKEFIELD Agent,**
Fort St., Honolulu. Hilo, Hawaii.

REAL ESTATE

BROKERAGE, INSURANCE,
NOTARY PUBLIC,

C. D. CHASE,

Safe Deposit Building,

405 FORT ST. Telephone 184

WANTED.

A House containing 9 or 10
Rooms, with Yard.

A House containing 5 Rooms,
with Stable in Yard.

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

I have applications for several
small furnished and unfur-
nished cottages.

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

C. D. CHASE,

SAFE DEPOSIT BUILDING,

405 Fort Street.

TENTS

Camp Stools,
Camp Chairs,
Hammocks,
Camp Outfits,
Indian Clubs,
Dumb Bells,
Punching Bags,
Boxing Gloves,
Athletic Goods,

PEERLESS
TYPEWRITERS
and Typewriter
Supplies.

Hawaiian Cycle & Man'g. Co.
Opposite Lewers & Cooke's.
312 Fort St. Telephone 565.

NEW ADVERTISEMENTS.

FUNERAL NOTICE.

Lodge Le ProgressPage 1
Hawaiian LodgePage 1
Wilder's S. S. Co.Page 1
ELECTION OF OFFICERS.
Tong Hing SocietyPage 1
MISCELLANEOUS.
Hollister Drug Co.Page 3
N. S. SachsPage 7
Sterling BicyclesPage 8
Criterion Barber ShopPage 8
Golden Rule BazaarPage 2
Hawaiian Mercantile Agency.....Page 8

NEWS IN A NUTSHELL.

Bits of Paragraphs that Give Con-
densed Notes of the Day.

Australia tomorrow.
Kinau comes from Hilo tomorrow.
Gerrit P. Wilder has returned from
Maui.

Band plays at Emma square this
evening.

The Regimental officers meet this
evening.

There will be a cricket match on
Saturday.

Moonlight band concerts will be
given this week.

The Health and Educational Boards
meet this week.

List of new officers of Tong Hing
Society appears in this issue.

The Rio de Janeiro is expected from
the Orient tomorrow evening.

Golden Rule Bazaar will be head-
quarters for Santa Claus this year.

V. Knudsen is booked to sail for
San Francisco on the Moana next
month.

Someone has robbed Mrs. Cole of No.
8 Union street of some valuable plants
recently.

Brother Bertram of the St. Louis
college faculty, is back from a visit
to Maui.

N. S. Sachs is offering extraordinary
values in bed spreads, sheets and pil-
low cases.

Mr. and Mrs. George W. Smith have
moved from School and Nuuanu street
to Lanalilo street.

The Japanese merchants of the city
gave a grand dinner at the Hawaiian
hotel on Friday last.

Mrs. Andrew Fuller will entertain
the Ladies Afternoon Whist club on
Friday of next week.

Last two bicycle races of present
meet will be given on Tuesday and
Saturday of this week.

The Criterion barber shop will soon
move to new and handsome quarters
in the Arlington block.

Secretary Coleman has arranged for
a cyclists evening at the Y. M. C. A.
one week from tonight.

William Thompson is down from a
trip to Kaula in the interests of the
firm of Theo. H. Davies & Co.

The annual meeting of the Wilder's
Steamship Company will be held on
next Monday morning at 9 o'clock.

The second judge of the Circuit
court has reserved his decision in the
Muller divorce case until Saturday.

George Sharrick won the great
match race on a Sterling. Read the
Sterling advertisement on this page.

Yesterday being the first Sunday
of the month, the Christian Endeavor
Society held a consecration service.

Rev. T. D. Garvin of the Christian
church gave an interesting address to
young men at the Y. M. C. A. hall on
yesterday.

The Hawaiian Mercantile Agency is
prepared to collect accounts good or
bad. Office at 210 King street; tele-
phone 256.

Sarah J. Grace, widow of the late
John Grace, has been appointed tem-
porary administrator of the estate of
John Grace.

Judge Stanley today granted a di-
vorce to Annie Kalawala from her
husband, David L. Kalawala, on the
grounds of desertion.

Dr. C. T. Rodgers, secretary of the
Board of Educational Commissioners,
is collecting reading matter for the
patients on Molokai settlement.

Members of Hawaiian Lodge, No. 21,
A. F. & A. M., are notified to meet
tomorrow afternoon at 3:30 o'clock,
to attend the funeral of the late Chas.
T. Gulick.

A number of theater goers will re-
turn on the Australia; owing to this
fact, the season sale for the Frawley
engagement will not close until Wed-
nesday evening.

Hollister Drug Company want to
sell every one in town a good tooth
brush. The goods are both French
and English make and are first class
in every respect.

Members of Lodge Le Progress are
requested to meet at the hall of Ha-
waiian Lodge tomorrow afternoon at
3:30 p. m. to attend the funeral of
the late Charles T. Gulick.

Charles E. Egan, the young Cali-
fornian, who has invested heavily in
coffee on Hawaii, is in the city at-
tending to some business matters. He
will return to his home at 26 miles on
the Mauna Loa tomorrow.

MEET TONIGHT.

The Sons of St. George meet at 7:30
o'clock this evening. Every member
is earnestly requested to be present.

Fine Printing, Star Office.

SITUATION WANTED.

The former principal of an Ameri-
can college for women desires a po-
sition in Hawaii. Is forty years of age,
a competent English teacher, experi-
enced in business, a good housekeep-
er, has traveled in Europe, and speaks
fluent German. Address: Lewellyn,
Box 397 Portland, Ore., U. S. A.

TO LET OR LEASE.

The Bell Tower premises on Unton
street. Apply to

J. M. MONSARRAT.

STOCKHOLDERS MEETING.

A special meeting of the
Stockholders of the Oahu
Railway and Land Company
will be held at the office of the
company on

TUESDAY NOVEMBER 9, 1897,

at 2 o'clock p. m.

A full attendance is desired
as business of importance will
come before the meeting.

W. G. ASHLEY,
Secretary.

TO RENT.

The A 1 fireproof two story brick
building on lower Fort street known
as the Union Ice Company's building.
Apply to

HAWAIIAN ELECTRIC CO.

GREAT REDUCTION IN PRICE OF SALT

The undersigned is prepared to fur-
nish fine and coarse salt in bulk or in
bags at from \$6.00 to \$10.00 per ton
of 2000 pounds.

J. I. DOWSETT,
Honolulu, October 16, 1897.

NOTICE.

All outstanding accounts must be
paid at once or the same will be plac-
ed in the hands of our attorney for
collection.

J. J. EGAN.

AUCTION SALE

OF THE PROPERTY OF THE

HAWAIIAN COFFEE & TEA CO.
KONA, HAWAII.

I have received instructions to sell at
Public Auction at my Salesroom
in Honolulu, on

Saturday, November 20,

AT 12 O'CLOCK NOON

All the Property of the above Com-
pany, comprising about 790 Acres of
Leased Lands and 482 Acres in Fee
Simple. Of the above area, about 200
Acres are Planted in Coffee, the Trees
varying from about 1 year to 5 years
in age.

There is a large Mill on the place,
fully equipped, from which an income
can be derived in Cleaning and Mar-
keting Coffee from the adjacent
Planters. The place is well equipped
with Water Tanks, Tools, and Imple-
ments, Wagons, Horses, Mules, Man-
ager's and Laborers' Houses, Piping,
Office Furniture, Etc., Etc.

The Coffee Fields are well Fenced
and Roads built to the various por-
tions of the Estate.

A large portion of the Coffee Trees
are now in bearing and are nearing
the age to produce maximum crops.

For further particulars in regard to
Leases and all necessary information,
apply to

J. F. Morgan,
AUCTIONEER.

AUCTION SALE

—OF—

CROWN SILVER, GLASS,
AND
CHINAWARE.

Under instructions from the Hawaiian
Government, I will sell at Public Auc-
tion, at my Salesroom, Queen Street,
Honolulu,

On Thursday, Nov. 18th,

AT 10 O'CLOCK A. M.

Glassware,

Chinaware,
Silverware,

and other Historical Articles from the
Reigns of the Kamehamehas and Kala-
kau.

Articles on view at my salesroom on
WEDNESDAY, NOV. 17, from 10 a. m.
to 4 p. m.

Jas. F. Morgan,
AUCTIONEER.

Forty Thousand Dollars

—WORTH OF—

DRY GOODS

TO BE SACRIFICED

In the Next Sixty Days

Entire Stock Will be Sold.

SALE NOW IN PROGRESS.

J. J. EGAN,

FORT STREET, HONOLULU.

The Sterling Wins!

George Sharrick wins the great match race. He rides
the STERLING. He was heard to remark:

"The Sterling is the finest wheel for spurt-
ing I have ever ridden."

More prizes won on the Sterling than on any other wheel.
Six firsts; eight seconds.

The best wheel is the cheapest. Ride the Sterling.

HOUSEHOLD SUPPLY DEPARTMENT

CASTLE & COOKE, Limited.

FRANK C. ATHERTON, Agent.

Have you tried TALLY-HO

It's the newest
flavor for soda.

We want the
whole town to
try it.

Tally-ho is . .
made from fruit
flavors and is
pure, wholesome
and refreshing.

Fresh crushed pine-
apple and strawberry
every day.

HOBRON DRUG CO.

King & Fort.

Furnished Rooms.

With Board at Private Table if
Desired.

Large, cool, furnished rooms can be
secured at the Sailors' Home. The
rooms are on the second floor, and in
addition to be airy command a splen-
did view. The rooms are kept in per-
fect order and are desirable in every
way. Rent reasonable. Apply on the
premises.

"TANSAN"

Best Mineral Water
in the Market.

E. R. ADAMS,

407 Fort Street.
TELEPHONE 184.

H. W. SCHMIDT & SONS

ARE OFFERING

Genuine Bargains

In several lines of goods to
make room for

Holiday Goods

TO ARRIVE.

They are also agents for the

White Sewing Machine.

the very best Machine made,
and can give special prices
and terms.

New Draperies, Silkalines,
Percales, etc.,

Just received ex Australia.

VON HOLT BLOCK,
King Street.

A

Smooth Article

Always attracts the
attention of the gene-
ral public.

Every

Man,

Woman,

and

Child

enjoys a good, re-
freshing bath, espe-
cially with soft

Bath

Sponges.

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

Toilet,

as well as our

Bath

Sponges

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

BENSON, SMITH & CO.,

Fort Street, Honolulu.

THE

HAWAIIAN MERCANTILE AGENCY

Will Collect Your Accounts for
You in a Prompt and Satisfac-
tory Manner.

FOUR ACTIVE COLLECTORS are
continually on the go, and others will
be added with the increase of busi-
ness.

Returns made on all bills collected
the day after collection.
Special rates for special classes of
bills.

Ring up telephone No. 256, or call
around at 210 King street, for furth-
er information.