

If you want to-day's News to-day you can find it in THE STAR.

THE HAWAIIAN STAR.

The Hawaiian Star is the paper that goes into the best homes of Honolulu.

VOL. VII.

HONOLULU, H. I., SATURDAY, MAY 19, 1906.

No. 2562.

McBRYDE BONDS FLOATED

NEW YORK CAPITAL WILL TAKE THE ISSUE.

Col. George Macfarlane Has Gone to the East on This Mission—Sellingman Interested in Island Securities.

The rapid rise in the price of McBryde is now said to be because of the practical completion of negotiations for the floating of an issue of \$750,000 of bonds in New York. A part of this issue is for the purpose of purchasing the mill of the American Sugar Company, and the remainder is for the purpose, it is said, of reducing the number of assessments to be levied immediately.

It is stated on good authority, that the Sellmans of New York have become interested in this bond issue. It is known that they have been investigating money lately in island securities. The head of the Sellman banking house was lately in San Francisco and left there the day before the Coptic sailed, for New York in company with Col. George W. Macfarlane and P. W. Lillenthal of the Anglo-California bank of San Francisco, and it is said that the issue of McBryde bonds was a part of their business on this trip. Col. Macfarlane sent word that if the bonds could not be floated in Honolulu, they could be in New York.

Among stock brokers this was considered particularly good news, as it indicated the opening in New York of a market for island securities.

A special meeting of the stockholders of McBryde is called for next Wednesday morning at the Chamber of Commerce for the purpose of considering the proposition to bond the property and assets of the company to purchase a mill and for other purposes.

REPORTED ADVANCE OF BULLER. CAPE TOWN, May 9.—It is reported that General Buller is advancing on the Biggarsberg and that the Boers are withdrawing.

NEW ADVERTISEMENTS

Notice

All tradesmen who are interested in the celebration of admission day, the 15th of June, are requested to meet with the Iron Molders' Union at Lusitana Hall, Alapai street above Kinau, on the evening of Wednesday, May 23d, to discuss ways and means for the fitting celebration of the great day.

Lodge Le Progres De l'Oceanie

No. 124, A. & A. S. RITE.

There will be a special meeting of Lodge Le Progres de l'Oceanie, No. 124, A. & A. S. R., at its hall, Masonic Temple THIS (SATURDAY) EVENING, at 7:30 o'clock.

WORK IN SECOND DEGREE.

Members of Hawaiian and Pacific Lodges, and all sojourning brethren are cordially invited to be present.

By order of the W. M. E. B. FRIEL, Secretary.

Honolulu, May 19, 1906.

NOTICE.

Notice is hereby given that a special meeting of the assessable stockholders of the Kamalo Sugar Co., Ltd., will be held at Foster's Hall this (Saturday) evening, at 7:30 o'clock.

Business of importance will be transacted, and a large attendance is requested.

PER ORDER.

LOST.

Draft No. 1231 drawn by Wailua Agricultural Co. in favor of Yokohama Specie Bank for \$185.00.

Payment of same has been stopped. All persons are warned against accepting same.

CASTLE & COOKE, LTD., Agents Wailua Agricultural Co.

Honolulu, May 19, 1906.

For Sale!

A Fine Residence and Lot in a select location on "The Plains"

Trust Funds taken care of. Assistance rendered in managing your business affairs. Safe Deposit Boxes for rent.

HAWAIIAN TRUST & INVESTMENT CO., LTD.
409 Fort Street, HONOLULU, H. I.

SOME PRECINCT POLITICS

A LIVELY DISCUSSION IN THE SEVENTH.

Makiki Argues the Same Point and Makes an Exactly Opposite Decision—Ballot Casting This Afternoon.

The liveliest political meeting in town last night was in the seventh precinct, where there was a warm discussion over question of organization and methods of nomination of a delegate for the primary. T. McCants Stewart and W. R. Sims are the two men who will go before the voters as a result of the meeting. Mr. Stewart as the regular nominee of the club, and Mr. Sims as an independent candidate.

The principal discussion was over the question of voting for the delegate. Mr. Sims thought that men should be named in the club but not voted for, while Stewart, who was chairman of the committee on rules, defended the committee's recommendation that a candidate be voted for on the spot. The discussion lasted for a long time and ended in a decision to vote and name a candidate. The nominees were T. McCants Stewart, K. R. G. Wallace, W. R. Sims and J. L. Holt. Mr. Stewart was selected as the club's candidate for this afternoon's primaries. The others do not recognize that the club had a right to vote, however, and Mr. Sims, it is said, will be a candidate at the primaries.

The meeting was quite a large one and had a native representation amounting to about two-thirds of all present. Judge Wilcox acted as chairman. The enrollment committee reported that about 75 names were on the roll. In the Makiki precinct the same question was discussed as in the seventh, but with the opposite result. The club held its meeting in Independence Hall, about two hundred being present. A motion to vote for selection of two men to be declared the club's choice at the primaries this afternoon was defeated. Motions to close the nominations were also defeated, though several times made. Lorrin Andrews, as chairman of the committee on organization, presented a set of rules for the club, but the rules were laid on the table, on a motion that the club had no right to make rules until the convention had decided upon its methods of procedure. J. H. Fisher made several motions, which were carried, providing that Cushing's manual should control deliberations, and adopting of rules for the effect that the convention meets and the club is able to complete permanent organization.

Several lively fights are in progress today in some of the precincts, and the ballot-casting will be watched with the greatest of interest.

WANT HOMESTEADS.

Pettition of a Koolau Hui to This End.

A native hui occupying 1570 acres of government land on the Koolau side of this island under a fifty years lease of which forty-seven years has expired, has petitioned to be allowed to surrender the remainder of their lease and take up the land as homesteads. The leasehold includes wet, dry and mountain land. President Dole has taken an interest in the matter and in company with Land Agent Brown made a trip to look over the land and talk with the people. He was met at Hauula schoolhouse by the school children who sang a number of patriotic songs, and an acknowledgment of this compliment and the spirit of the reception, President Dole has sent to the boys of the school a complete baseball outfit, and to the girls a handsome croquet set.

VICTORIA IN LONDON.

LONDON, May 10.—The Queen arrived in London at noon today. She will spend three days here and attend tomorrow's drawing room. Her majesty appeared to be in excellent health and evinced keen pleasure at the warmth of the popular greeting which she received along the whole route to Buckingham Palace.

WOMEN READY TO FIGHT.

PRETORIA, Wednesday, May 9.—President Kruger has received a telegram from a burghers asking if the time has not arrived for the formation of a corps of women, adding that she is prepared, with a body of women volunteers, to take up arms in defense of the independence of the Transvaal.

THE WEATHER.

Weather Bureau, Punahou, 1 p. m. Wind light, east northeast; weather fair; prospect of more showers. Morning minimum temperature, 71; midday maximum temperature, 81; barometer, 30.4, falling (corrected for gravity); rainfall, 54 hours ending 9 a. m., .01; dew point, 9 a. m., 62; humidity, 9 a. m., 61 per cent.

CURTIS J. LYONS, Observer.

REPAIRING OF ALL KINDS

Bicycle, Typewriter, Gun, Automobile, Cash Register, and light and delicate machinery of all kinds, no matter what their condition, thoroughly overhauled, and put in first-class shape.

TENNIS RACKETS RESTRUNG.

Telephone us and we will send for and deliver without extra charge.

PEARSON & POTTER CO., LTD.

312 Fort St Tel. 565.

ANOTHER HOGAN CASE ON

BEFORE JUDGE DAVIS AND JURY THIS MORNING.

By Agreement Court Adjourns at 1 O'clock to Monday Morning—Other Matters on Trial.

Another one of the Hogan cases has held the attention of Judge Davis and a foreign jury today. At 1 o'clock this afternoon adjournment was taken to Monday morning. The case on trial was that of Hurley Thous, a minor, represented by Hogan.

The jury consisted of the following: W. C. Weller Jr., Mr. Campbell, K. R. G. Wallace, Duke McNichol, Harry Murray, W. P. O'Brien, E. O. White, Louis Marks, H. B. Walby, John Emmeluth, Ward Bartlett and J. M. Webb. The course of the case was much the same as the first one. Mr. Swamy and Mr. Irvine, of Theo. H. Davies & Co., were the principal witnesses of the forenoon. Both were called by the plaintiff. At noon Mr. McLanahan took the stand, told his own story and was then questioned by Attorney Robertson. During this examination there were several little legal spats. At one time Judge Davis took a hand. The questions of Robertson disclosed that the Orpheum management was guaranteeing the money for expenses of the hearings. Judge Davis demanded to know the exact character of this bargain, and if there was a speculation in it. McLanahan was finally required to produce a copy of this agreement, which he will do Monday morning.

The matter of the estate of the late D. B. Smith was before Judge Stanley this morning. Mamie L. Smith, the heiress, filed an affidavit that diligent search had been made for a will but that none could be found. Mr. Ballou, acting for the Ann woman, the contestant, moved that a will of the contents of which it was proposed to prove, be admitted to probate. It was insisted that this motion should be put in writing, which was allowed, and the matter was postponed to Monday.

Joseph Silber is suing Nick Brehan for \$3,200, alleged to be due for breach of contract. It appears that there was an agreement to exchange a lot on Hotel street for forty-five acres of ground in Waiman. When the day for the exchange came Brehan refused to carry out the deal.

Sarah Swinton is suing Priscilla E. Baesinger and others to declare a deed to certain Beretania street property, made by the late James Smith, null and void.

Cecil Brown has entered assumpsit proceedings against Yee Chin and others to recover \$650 on a note.

ANOTHER MEETING CALLED

The Kamalo assessable stockholders will hold another meeting this evening at Foster's hall, making another effort to straighten out the tangle in which the plantation has become involved. The plan now is to pay assessments and keep on fighting the suit.

Larry Dee, chairman of the stockholders' finance committee, says that he proposes to advise all the stockholders to pay up in order that the plantation may go ahead. The reason formerly given for not paying the assessments, he says, was that the stockholders did not want to pay out any more money while the directors they opposed remained in office, and this reason has now been removed by the resignations that have recently been made.

Many of the stockholders of Kamalo think they see an end of the troubles of the corporation now. The annual meeting of the stockholders takes place next month and the assessable stockholders want to get together and elect their own men for directors. Assessments will have to be paid before they can vote and now the committee which has been doing the work so far is making a campaign to get assessments paid. "Everybody ought to pay all the assessments due now," says Mr. Dee, "so that we can get the plantation into running order again and then the meeting comes next month elect the directors we want."

The announcement of the engagement of Miss Frida Glade, eldest daughter of Mr. and Mrs. Conrad Glade, to Royal Chamberlain, Major von Funke, has been received. Mr. Conrad Glade was for a long time resident in Honolulu, and Miss Glade was born here.

GLADE-FUNKE.

The announcement of the engagement of Miss Frida Glade, eldest daughter of Mr. and Mrs. Conrad Glade, to Royal Chamberlain, Major von Funke, has been received. Mr. Conrad Glade was for a long time resident in Honolulu, and Miss Glade was born here.

HURT, BUT NOT ASSAULTED.

The case against Hamamoto, the Japanese charged with vagrancy at Bwa, was called today. Hamamoto was brought to the Queen's Hospital. He was assaulted several days ago by eighty of his countrymen, six of whom were arrested. He refused to testify against them, and then he was charged with vagrancy. His injuries from the beating he says now he did not receive, were so severe that he will probably be some time in the hospital.

AN EPIDEMIC OF WHOOPING COUGH.

Last winter during an epidemic of whooping cough my children contracted the disease, having severe coughing spells. We had used Chamberlain's Cough Remedy very successfully for croup and naturally turned to it at that time and found it relieved the cough and effected a complete cure. John E. Clifford, Proprietor Norwood House, Norwood, N. Y. This remedy Benson, Smith & Co., general agents Hawaiian Islands.

FOR ONE WEEK ONLY.

Black socks, Hermsdorf dye, two pairs for 25 cents; the best value ever offered. The sale will last for one week only, at L. B. Kerr & Co., Ltd., Queen street.

The Golden Rule Bazaar is still right up to date with the latest published books.

No use to look further for late books when they haven't what you want.

REPUBLICAN PRIMARIES

WILL BE HELD FROM 4 TO 6 THIS AFTERNOON.

List of Polling Places and Judges of Primary Election, and Some of the Men Who Will be Delegates.

The Republican primaries for the election of delegates to the District convention will be held tonight. The polls will be open from 4 to 6 o'clock. Persons intending to act with the Republican party can enroll themselves and vote up to 6 o'clock at which time the polls close.

The island of Oahu is divided into two districts, the fourth and fifth. The fourth district includes all that portion of the island lying south and east of Nuuanu street and a line drawn in extension thereof from Nuuanu Fall to Mokapu Point. The fifth district includes all the remainder of the island.

In the fourth district there are seven precincts and seven polling places. The polling places and judges of the primary elections, for the fourth district are as follows:

First Precinct, Government Nursery—Henry Davis, Ed Towse and Jack McVeigh.

Second Precinct, Beretania Street School—W. O. Atwater, E. O. White and F. C. Atherton.

Third Precinct, building at the end of the car lane, Nuuanu valley—Thomas Patton, R. Ryckoff and J. Mann.

Fourth Precinct, Royal School—James Love, F. Ferreira, and George Rosa.

Fifth Precinct, Kapulua Building—A. F. Cooke, S. Johnson and C. L. Garvin.

Sixth Precinct, Chamber of Commerce—T. E. Wall, O. S. Swain and T. E. Krouse.

Seventh Precinct, Waimanalo School—A. Irvine, G. Gibb and A. Stoddart.

In the Fifth District, there are ten precincts and polling places. Not all the lists of judges in this district have yet been reported. The polling places, and the judges so far as they have been reported are as follows:

First Precinct, Kaneohe Courthouse—H. C. Adams, J. Roberts and A. P. Alkue.

Second Precinct, Koolauloa Courthouse—H. McKubbin, J. Mahunani and B. Poepe.

Third Precinct, Wailua Courthouse—Andrew Cox, A. S. Mahaulu and Naukana.

Fourth Precinct, Wailana Courthouse—D. B. Murdoch, Thomas O'Dowda and H. D. Churchill.

Fifth Precinct, Ewa Courthouse—C. W. Weston, W. G. Needham and James Le Holt.

Sixth Precinct, Tramcar Building, Kamehameha School Grounds—L. A. Dickey, W. J. Coelho and W. J. White.

Seventh Precinct, Kaula School—George Pickett, W. H. Crawford and A. D. Bolster.

Each of the precincts of the Fourth and Fifth Districts is entitled to one delegate in the District Convention except the second precinct of the Fourth District, which is entitled to two delegates. Nominations for candidates for delegate have been made in many of the precincts, and in some there is likely to be a warm fight and a close contest.

The nominations in the Fourth District are as follows: In the first precinct, J. H. Boyd, J. A. McCandless and Cecil Brown. In the second precinct, W. C. Parke, H. E. Walby, C. M. White, Charles Wilcox, E. R. Adams and George Paris. In the third precinct, A. S. Humphreys. In the fifth, W. M. Templeton. In the sixth, Frank L. Hoogs, Dr. C. B. Cooper and C. S. Desky.

In the Fifth District some of the nominations are: C. P. Iaukea in the third precinct; W. C. Achi in the eighth; L. A. Thurston and W. J. Coelho in the ninth; P. O. L. Kaula in the tenth; and W. R. Sims and T. McCants Stewart in the seventh.

To Republicans of Second Precinct, Fourth District—Having consented to be a candidate in the precinct election for delegate to the District Convention I wish it clearly understood that I am not running in the interest of any clique or faction with an "axe to grind." I am running solely as a Republican, to work for the best interests of the country and party.

CHARLES WILCOX.

Honolulu, May 19, 1906.

HACKMEN FINED.

Frank Williams, Bob Harrison and John Palao, three of the hackmen arrested yesterday charged with leaving their hacks unattended, were fined \$5 each and costs each this morning by Judge P. O. Day. The four men were arrested at the same time, was discharged.

MAKING NOT DISHEARTENED.

LONDON, May 10.—The War Office has received from Lord Roberts a dispatch dated Zand River Camp, May 8th, saying: "I have received a most cheering telegram from Baden-Powell dated April 25th."

FOR CAMARINOS REFRIGERATOR.

Per S. S. Australia—Peaches, Grapes, Oranges, Lemons, Limes, Celery, Cauliflower, Cabbage, Pears, Plums, Fresh Salmon, Flounders, Halibut, Crabs, Eastern and California Oysters (in tin and shell), all Game in Season, Turkeys, Chickens. New crops of Nuts and Dried Fruits, Onions, Burbank Potatoes, Swiss, Parmesan, Rockfort, New Zealand and California Cream Cheese, Olives. All kinds of Dried Fruits.

HAS FEW EQUALS.

For light running, easy adjustments, and good work the Singer Sewing Machine has few equals and no superiors. —B. Bergersen, agent, Bethel street.

HAVE REMOVED.

The Arlington Billiard Parlors have removed to the building formerly occupied by the Home Bakery, on Fort street. Everything new and up to date. Cigars, tobacco, soda water, etc., on sale.

If you smoke, smoke good cigars.

David Lawrence, Love building, keeps the best at right prices. Box trade a specialty.

ORIENTALS GOING HOME

COPTIC TAKES NEARLY FOUR HUNDRED.

Steorage Accommodations Increased to Make Room for Them—Half the Chinese Intend to Come Back.

The Coptic yesterday took 234 Chinese and 131 Japanese steamer passengers away from Honolulu. It was the largest lot that has ever been taken from here at once and the wharf officials had a taste of what the agents must have experienced at oriental ports in the days when steamers were bringing 700 laborers each trip to Hawaii. A force of carpenters was at work all morning on the steamer, increasing the steorage accommodations, as there was not room enough for the passengers.

The 365 passengers all arrived at the wharf at about the same time and for a couple of hours there was a circus that afforded amusement to the through passengers who were waiting on deck. The Chinese who intend to come back, about half of the total number, had to be inspected one by one and given the necessary certificates with their photos attached. There were also tickets to be examined and an enormous quantity of baggage to be looked after. The Japs carried a great deal of their belongings. The Chinese sent drays down with their stuff. At one time there were eighteen drays, piled high with boxes of travelers' possessions, waiting their turn to get into the wharf.

On deck the scene was one of excitement and confusion. Many of the passengers simply got aboard and dumped their stuff in the first place they could find. When the boxes began to heap up there was a deck full of struggling orientals, trying to sort out one another's half. The new arrivals dumped stuff anywhere, breaking one another's boxes. In the middle of the confusion one Celestial cooly dug out a big box and opened it on the deck, to get a cigarette out of it. He got the cigarette, though his shirt suffered a good deal in the attempt. The steamship officials had a hard time straightening things out and when the vessel finally left, about an hour late, there was plenty for the officers on board to look after and the wharf men were glad to have done with the business.

The large exodus of orientals at this time is due to the fact that none were able to leave during quarantine. Now that restrictions are removed, all who have wanted to go during the past six months are trying to leave at once.

HONOLULU STOCK EXCHANGE.

Morning Session—Sales: Between boards, 50 Okala, \$21; 10 Wailua, assessable, \$100.

Sales: On the board, 25 Kihel, assessable, \$15; 50 McBryde, assessable, \$6.50; 50 McBryde, assessable, \$6.50; 20 McBryde, assessable, \$5.50; 20 McBryde, assessable, \$5.50; 10 Oahu, \$195.50; 50 Oahu, \$195; 50 McBryde, assessable, \$6.25; 10 Oahu, \$196; 100 McBryde, assessable, \$6; 100 McBryde, assessable, \$6; 51 Oala, assessable, 2; 100 McBryde, assessable, \$6; 10 McBryde, assessable, \$6.

Quotations.

	Bid.	Asked.
American	15.00	15.00
Ewa	31.00	32.00
Hawaiian Commercial	80.00	
Honolulu	175.00	180.00
Honolulu	31.50	
Kihel, assessable	14.00	
Koloa	135.00	
Kona, assessable	40.00	
McBryde, assessable	5.75	6.25
Oahu	195.50	196.50
Okala	20.50	21.50
Oala, paid up	13.125	
Owala	290.00	
Pacific	260.00	
Paia	177.50	187.50
Pioneer	99.00	105.00
Wailua, paid up	125.00	135.00
Wailuku	370.00	
Waimanalo	140.00	
Wailana	110.00	125.00
Inter-Island	150.00	
Hawaiian Electric	175.00	
Oahu Railway	177.50	190.00
People's Ice	115.00	
Hawaiian Govt. 6's	99.00	
Hawaiian Govt. 5's	100.00	
Ewa 6 per cent	103.00	
Kahuku 6 per cent	102.00	
Oahu Railway Bonds	102.50	104.00

CARELESS BLASTING.

Ide and Ogata, charged with common nuisance in failing to take proper precautions before setting off a blast, were in the District court this morning. The prosecution presented its testimony, but a continuance was given because there was no competent interpreter present.

According to the testimony of the prosecution the men were blasting near Palama chapel Wednesday. They set off an unusually large blast, which sent big pieces of coral rock through the window of a Chinese store near by and precipitated a rain of rock on two women who were working in their garden.

GOING WITH IROQUOIS.

Chris Willis and Mr. Harvey have been engaged by the Navy Department to accompany the Iroquois to Midway Islands. They are both surveyors, and will be engaged upon the charts to be prepared.

BORN.

TAYLOR—In this city, May 18, 1906, to the wife of J. H. Taylor, a son.

BOWERS—In Honolulu, May 19, 1906, to the wife of Capt. Dick Bowers, a son.

AT THE OLD STAND.

General blacksmithing and carriage repairing business in 11 branches at the old stand, Fort street, W. W. Wright.

NEW LIVERY.

The City Carriage Company are prepared to furnish stylish, up-to-date buggies, rigs and surreys at all hours, delivered at the door.

JOHN ANDRADE Manager.

Telephone 115.

SAVE MONEY.

Our fifteen cent line of standard and classical music will save you money, as it matters not whether the regular price of a piece is 75 cents or \$1.15, fifteen cents takes any of them from Bergstrom Music Company. Catalogue free.

LONG CAREER IN CHINA

DR. FRYER'S WORK IN THE EMPIRE.

Thinks the Bow Wongs Have Too Hard a Task—China Sending Out a Thousand Students.

Few white men have entered more deeply into the affairs of China, political and other, than Dr. John Fryer, who was in Honolulu yesterday as a passenger on the Coptic. Dr. Fryer speaks the Chinese language fluently, using many different dialects, and he is the author of a whole library of books in the Chinese. One of his greatest works in Chinese literature was a translation of an encyclopedia into Chinese. For several years past Dr. Fryer has held the chair of Oriental languages and literature at the University of California, teaching the Chinese language and giving lectures on Chinese history and philosophy and religion. He is a thirty-five years in China, as an official most of the time. Dr. Fryer naturally keeps a close watch on Chinese affairs, and his views regarding the present troubles in the empire are interesting to the Bow Wongs and others.

Dr. Fryer thinks that the Bow Wongs have undertaken an almost hopeless task, but says that China has begun to follow the course taken by Japan which largely led to the latter's awakening. "I have no doubt that part of the members of the reform societies are sincere and earnest workers for the good of their country," said Dr. Fryer, "but it is almost like butting their heads against a stone wall for them to attempt to overthrow the empress dowager. It appears to me that they are tiring down a little. A short time ago there was great enthusiasm and many fiery speeches were made in the meetings held in American and other cities. The great body of the people in China are too indifferent. They are satisfied if they have rice to eat and want peace at any price."

"The half dozen men who were beheaded and the ones who were condemned are not the only ones the government is after. It is said that the empress has a list of about a hundred names of men whom vengeance may visit."

"China is about to send a thousand young men to receive education in American and European colleges. This is what Japan did some years ago, and the result was much benefit. I shall endeavor to have some of the students enter the University of California. Our Oriental department is being improved and every year more attention is being given by students to the study of Chinese. It is beginning to be realized in America that the Chinese are not all to be sat upon and excluded, but rather that they should be encouraged. The immense commerce that is beginning to be built up makes better relations a necessity."

For twenty years Dr. Fryer has been entitled to wear the clear blue button which in China distinguishes a man raised to the third official rank in Chinese civil service. Last year the government conferred upon him the first grade, Order of the Double Dragon. He is going to China to occupy a university vacation period with more literary work, and will return on the Gaelic in August.

LILUOKALANI COMING.

The ex-Queen Liluokalani is on her way home, and is expected to

FROM MAY 5TH GREAT REDUCTION SALE FOR TWO WEEKS ONLY

PRICES TO PLEASE ALL
At **T. MURATA,**
NUUANU STREET

Baby Carriages and Pictures

A new invoice just opened, and they are selling fast.
Call early or you will miss a choice.

New Furniture

Now being unpacked, and will be on sale in a few days.

CITY FURNITURE STORE

H. H. WILLIAMS, Manager Tel. 846 Love Building, Fort Street

Canadian-Australian Royal Mail STEAMSHIP COMPANY

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

Due at Honolulu on or about the dates below stated, viz:

From Vancouver and Victoria, B. C., for Brisbane and Sydney:	From Sydney and Brisbane, for Victoria and Vancouver, B. C.:
1900	1900
AOORANGI JUNE 9	WARRIMO JUNE 6
WARRIMO JULY 7	MIOOWERA JULY 4
MIOOWERA AUG. 4	AOORANGI AUG. 1
AOORANGI SEPT. 1	WARRIMO AUG. 29

The magnificent new service the "Imperial Limited" is now running daily

BETWEEN VANCOUVER AND MONTREAL

Making the run 100 hours without change. The finest Railway service in the world.

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

For freights and passage and all general information, apply to

THEO. H. DAVIES & CO., Ltd., Gen'l Agts.

Pacific Mail Steamship Co. Occidental & Oriental S. S. Co and Toyo Kisen Kaisha.

Steamers of the above Companies will call at Honolulu and leave this port on or about the dates below mentioned:

FOR JAPAN AND CHINA:	FOR SAN FRANCISCO:
COPTIC MAY 18	CITY OF PEKING MAY 12
AMERICA MARU MAY 24	GALIC MAY 22
PEKING JUNE 5	HONGKONG MARU MAY 29
GALIC JUNE 12	CHINA JUNE 5
HONGKONG MARU JUNE 21	DORIC JUNE 12
CHINA JUNE 29	NIPPON MARU JUNE 22
DORIC JULY 7	RIO DE JANEIRO JUNE 29
NIPPON MARU JULY 17	COPTIC JULY 10
RIO DE JANEIRO JULY 26	AMERICA MARU JULY 17
COPTIC AUG. 2	

For general information apply to

H. HACKFELD & CO., Ltd. Agts.

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:
ALAMEDA MAY 23	AUSTRALIA MAY 15
AUSTRALIA JUNE 6	MARIPOSA MAY 25
MARIPOSA JUNE 20	AUSTRALIA JUNE 12
AUSTRALIA JULY 4	MOANA JUNE 22
MOANA JULY 18	AUSTRALIA JULY 10
AUSTRALIA AUG. 1	ALAMEDA JULY 20
ALAMEDA AUG. 15	AUSTRALIA AUG. 14
AUSTRALIA AUG. 29	MARIPOSA AUG. 24
	AUSTRALIA SEPT. 11

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 steamship line to all European ports.

For further particulars apply to

W. G. Irwin & Co.

(LIMITED)

General Agents Oceanic S. S. Company.

SHIPPING INTELLIGENCE

Arriving.
Friday, May 25.
Ship, James McKee, from Kona, May 17, 2,300 bags sugar, 200 bags rice.
Ship, David, from Kona, May 17, 4,000 bags sugar.
Ship, Ke Awa, from Kona, May 17, 2,500 bags sugar.
Ship, Michael, from Kona, May 17, 2,500 bags sugar.
Ship, Norma, from Kona, May 17, 2,500 bags sugar.
Saturday, May 26.
Ship, W. G. Hall, from Kona, May 17, 2,500 bags sugar.
Ship, Michael, from Kona, May 17, 2,500 bags sugar.
Ship, Norma, from Kona, May 17, 2,500 bags sugar.
Ship, David, from Kona, May 17, 2,500 bags sugar.

Departing.
Friday, May 25.
Ship, Robert, to Kona, May 17, 2,300 bags sugar, 200 bags rice.
Ship, David, to Kona, May 17, 4,000 bags sugar.
Ship, Ke Awa, to Kona, May 17, 2,500 bags sugar.
Ship, Michael, to Kona, May 17, 2,500 bags sugar.
Ship, Norma, to Kona, May 17, 2,500 bags sugar.

Passengers.
Arrived.
For ship, James McKee, from Kona, May 17-20, 300 passengers.
For ship, David, from Kona, May 17-20, 300 passengers.
For ship, Ke Awa, from Kona, May 17-20, 300 passengers.
For ship, Michael, from Kona, May 17-20, 300 passengers.
For ship, Norma, from Kona, May 17-20, 300 passengers.
For ship, W. G. Hall, from Kona, May 17-20, 300 passengers.
For ship, Michael, from Kona, May 17-20, 300 passengers.
For ship, Norma, from Kona, May 17-20, 300 passengers.
For ship, David, from Kona, May 17-20, 300 passengers.

Departed.
For ship, Helene, for San Francisco, May 18, Mrs. J. Kell, Miss Jessie Kell, Mrs. Whitehead, J. H. Kell, J. M. Fay, F. G. Kell, C. A. Straight, Mrs. Farnsworth, Mrs. B. Redding and Miss Redding.
For ship, J. C. Pfluger, for San Francisco, May 18, Mrs. K. Pfluger, Harold Pfluger, Waldemar Pfluger, Herbert Pfluger, William Pfluger.

PLAN FOR HARBOR AT HILO

WAIKAKA RIVER SUGGESTED AS BEST PLACE

Hilo Citizens Show How River Can be Made Serviceable and Adequate—Fault of the Old Plan.

Hilo citizens have suggested and intend to agitate a scheme for improving their harbor which, on its face, seems to merit more than ordinary attention and probably the full endorsement of the Legislature. Hilo harbor has been a topic of discussion for years. Considerable money has been spent upon it but commercial demands have outgrown the improvements made.

As is well known, the Hilo wharf is of little practical value on account of its being unprotected from the sea. For ten years there has been talk of a sea wall, and a short time ago \$50,000 was appropriated for the purpose. This was not enough to make a beginning with it will take \$1,000,000 to construct a proper sea wall around Hilo harbor.

Hilo citizens point to Waikaka river and the possibility of inland wharfage. This river, which is on the east side of the town, is merely an inlet of considerable depth. At certain places it is already as much as thirty feet deep. A small dredger would be able to acquire the proper depth all the way up the canal of Waikaka mill.

This much of the river opened up would give wharf room for at least twenty ships. The place is thoroughly sheltered from the sea, and would be at the wharves as comfortably as in the harbor of Honolulu. By moving the bridge up the river wharves could be put in at both sides and vessels could pass in and out without difficulty. As it now is the two railways will have connection with either side of the river; the Oahu road on the east and the Kohala on the west, through the town.

To get ships into the river will be a large part of the problem. It is pointed out that a channel can be cut through the reef almost opposite the present wharf with less expense than the channel into Honolulu harbor for the reason that the rock is not so hard. The estimate is that to fully complete the job would not cost over \$500,000, which would be only half the cost of a breakwater in the other project.

Another thing: The central government builds breakwaters and the like. It would take Hilo about thirteen years to get an item in the appropriation bills at Washington for \$1,000,000 for a breakwater. The end would be that it would come at about the same time as the Hilo postoffice, unless the Hawaiian government took a hand.

The inland harbor, in the opinion of men versed in those things, can be constructed by the Hawaiian government. If the United States government chooses later to pay for it, well and good. At any rate the plan of the Hiloites seems to be more feasible, and the one that commends itself for early and business-like action.

SUNDAY CONCERT.

The band will present the following program at Makee Island tomorrow afternoon:

PART I.
Overture—"Iphigenia" Gluck
Ballad—"Good Night" Kucken
Gavotte—"Eremon" Steinman
Grand Selection—"Lohengrin" Wagner
PART II.
Selection—"The Bohemian Girl" (by request) Balfie
"Introduction and Polka" (new) Naylor
Song—"Alma Mine" (new) Newton
Finale—"Ann of Tharan" (new) Hofman
"Star Spangled Banner."

DAMON APPOINTED.

S. M. Damon, Minister of Finance, was yesterday appointed Minister of Interior ad interim to serve until the return of Minister Young.

WEBSTER DAVIS.

Webster Davis has trekked.—Pittsburg Chronicle-Telegraph.
There are those who are mean enough to suspect that Webster Davis went to Pretoria on purpose to get his sympathy wrought up to the lecturing point.—Detroit Journal.

A FOLLOWER OF MEASLES.

In many instances a persistent cough follows an attack of measles. In speaking of this Mr. Walter B. Beel, editor of the Elkin (N. C.) Times, says: "Three weeks ago I had an attack of measles which left me with a bad cough. I took several doses of Chamberlain's Cough Remedy and the cough has entirely disappeared. I consider Chamberlain's medicines the best on the market." For sale by all dealers and druggists. Benson, Smith & Co., general agents, Hawaiian Islands.

FOR THE Wet Weather

LADIES' AND GENTS
Cravanette
Waterproof
Cloaks and Coats

—ALSO—
Cravanette by the Yard
Black and Assorted Colors.

UMBRELLAS

Silk and Alpaca
Waterproof Carriage Aprons,
Linen Carriage Wraps in
Great Variety

E. W. Jordan

10 FORT STREET

ARTESIAN WELLS

L. E. FISKE, Contractor
Office with the Pacific Hardware Co.
Honolulu, H. I.

Estimates given and contracts made for wells on any of the Islands.

SIX NEW PLANTS
For heavy work operated by the most skillful highest class drillers.

Hats

THE HAT to buy is the stylish and becoming Hat. The Hat must become you to top out your dress. Our \$2.50 Hats are from the latest blocks, and we can suit all faces. No better Hat made. It would cost you \$5.00 at any other store in town.

Shirts

THE SHIRT never ceases to be an interesting article to wear. The new styles and new patterns in colored shirts are just out, and we have them in stock to sell from \$1.50 to \$2.50. Also a fine line of Dress Shirts to sell from \$1.00 to \$2.50.

Clothing

WE BLOW A GREAT DEAL about our clothes—no more than we ought to, though. We have all sorts, from toughest and roughest to finest, each for its proper use and each at its proper price.
You can see in a few minutes all you need to see to pick out all you want. The salesman knows, perhaps; if not, tell him about what you want; he is quick to see and as quick to find it.
You go by your own taste and judgment on cloth, but by ours on fit, we suppose—that's the usual way.
Next day, or next week, your money back if you want it.

"THE KASH"

TELEPHONES 616 and 96.
P. O. BOX 558.

Don't Preach

Economy these good times some one says—but the smokers we cater to are men of affairs who know what's what and we'll get their cigar trade if we convince them they save money buying here.

We pay a little more than some dealers for cigars to get extra care in the selection of the tobacco leaf and for better work.

Our specialty is selling imported cigars that you pay more for elsewhere—and don't get as good tobacco either.

Africana Bock & Co.
Henry Clay Villar
Upmann Intimidat

LEWIS & CO.

Telephone 240. 111 Fort Street.

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.

Metropolitan Meat Co.

81 KING STREET.

Wholesale & Retail Butchers

AND NAVY CONTRACTORS.

G. J. WALLER, : : : Manager.

THE "MONITOR"

Is all that the name implies.
JOHN NOTT

Plumbing, Tin, Copper and Sheet Iron Work
DIAMOND BLOCK 75-79 KING STREET.

Found the New I X L Store

DAY BUILDING BERETANIA STREET,
NEAR CENTRAL FIRE STATION

Is Selling New Furniture Cheaper than any Furniture Store on the Islands,
American and Hawaiian Bunting Flags, all sizes
Fire Works of all kinds,
Macneale & Urban Fire Proof Safes, all sizes

S. W. LEDERER,

P. O. Box 555. Telephone 478.

Federal Salts.

The New Battery Renewer

33 1-3 per cent longer life,
33 1-3 per cent more current.

Better than Sal-Ammoniac and cheaper.

A fifteen cent package will renew your battery for six months.

Try a sample package at the

OCEANIC GAS & ELECTRIC CO.,
LIMITED

CLEANING

Clothing cleaned, dyed and repaired. Suits made to order. Fit guaranteed. Prices: Cleaning one suit, \$1.00. Dyeing one suit, \$2.50.

Fort St., opp. Orpheum, near Kukui St.

K. HAIDA, M. D.

Office Hours: 9 a. m. to 12 m.; 7 p. m. to 9 p. m.
Sundays: 9 a. m. to 12 m.
P. O. Box 781. 124 School Street.

I. KATSUKI, M. D.

Vineyard Street between Nuuanu Avenue and River Street.

Office Hours: 8 to 11 a. m., 7 to 8 p. m.

Family Lunch Rooms

Is now open for business at its old stand, Merchant street, Woman's Exchange building.

American and Japanese Goods

Very Low Prices.

After a very successful sale lasting two weeks, great efforts will be made to keep up the volume of trade. Prices will remain the same.

ASADA & CO.,

Robinson Block. Hotel St.

Note Heads, Bill Heads, Statements and Fine Commercial Printing at the Star Office.

C. BREWER & CO., LTD

Queen St., Honolulu, H. I.

AGENTS FOR

Hawaiian Agricultural Company, Onomea Sugar Company, Honoum Sugar Company, Wailuku Sugar Company, Waihee Sugar Company, Makae Sugar Company, Haleakala Ranch Company, Kapaeha Ranch.
Planters' Line San Francisco Packets.
Charles Brewer & Co's Line of Boston Packets.
Agents Boston Board of Underwriters.
Agents Philadelphia Board of Underwriters.

LIST OF OFFICERS:
P. C. JONES President
GEORGE H. ROBERTSON Manager
E. F. BISHOP Treasurer and Sec'y
COL. W. F. ALLEN Auditor
Directors:
C. M. COOKE, H. WATERHOUSE,
GEORGE R. CARTER.

New Goods! New Goods!

Just Arrived Ex Diamond Head, Schr. Transit, and E. E. Sutton.

A large assortment of General Merchandise, viz:

Black Harness Leather, Nos. 1 and 2; Russet Saddle Leather, Nos. 1 and 2; Sole, Splits, Alums and Lace Leather; Sheep Goat, Kip and French Calfskins; Deer Hair, Horse and Mule Collars; Trace Chains; Mexican Saddle; Cotton and Hair Cinchas; Latigo Leather; single and double Leather Belting; Garden Rubber Hose, assorted sizes; Steam Hose, Suction Hose; Hames and Straps; Cotton Pads; single and double Buggy Harness; single and double Mule Harness; Dump Cart Harness; Ox Bows; Bridle and Mule Bits; Harness and Bridle Buckles; Shoe Thread, Wax and Bristles; Rosettes, Ferrets, Hooks, etc. Cheap and good quality of Dandy Brushes, Curry and Mane Combs.

Give Us a Call and Examine for Yourself

THE HAWAIIAN HARDWARE CO

Fort St., opp. Spreckels' Bank.

AHI

River Between Kukui and Vineyard Streets.
WHOLESALE AND RETAIL FURNITURE STORE.
Mattings, Mattresses, Pillows, Rattan Chairs and Coffins.

AH CHEW BROS.

Groceries, Island and California fruits, poultry, vegetables. King and Nuuanu streets.

ON TAI & COMPANY

Opposite Queen Emma Hall.

Has Reopened with a Fall Line of DRY AND FANCY GOODS

Our Dressmaking Department a Specialty.

Note Heads, Bill Heads, Statements and Fine Commercial Printing at the Star Office.

ATKINSON & JUDD
Attorneys and Counsellors at Law
Office, over Bishop & Co's Bank,
Cor. Kahuhanu and Merchant Sts.
DR. I. MORI
126 Beretania St., bet. Anna and Fort
Telephone 277; P. O. Box 243
Office hours: 9 to 12 a. m. and 7 to 8
p. m.; Sundays, 9 to 12 a. m.

DR. A. C. WALL, DR. O. E. WALL,
DENTISTS.
LOVE BUILDING, FORT STREET,
Telephone 414.

OFFICE HOURS, 8 a. m. to 4 p. m.
M. S. GRINBAUM & CO.
Limited.
HONOLULU, H. I.
Commission Merchants and Importers
of General Merchandise.
San Francisco Office, 215 Front Street.

HOWARD & TRAIN
ARCHITECTS
Suite 7, Model Block, Fort Street
Telephone 989.

CONSOLIDATED SODA WATER WORKS
(COMPANY, LTD.)
Esplanade, cor. Allen and Fort Sts.

HOLLISTER & CO., AGENTS
T. R. MOSSMAN,
Real Estate Agent,
Abstractor and Searcher of Titles,
Loans Negotiated,
Rents Collected.
Campbell Building, Merchant St.

M. PHILLIPS & CO.
Wholesale Importers and Jobbers of
AMERICAN & EUROPEAN DRY GOODS.

Corner of Fort and Queen Sts.
Equitable Life Assurance Society
OF THE UNITED STATES.

BRUCE CARTWRIGHT,
General Manager for Hawaiian Islands

J. H. FISHER & CO.,
Members of Honolulu Stock Exchange

Stock and
Bond Brokers

411 Fort Street.
Advance Made on Approved Security.

THOMAS LINDSAY
JEWELER.
DIAMONDS, WATCHES, CLOCKS
AND FINE JEWELRY.
Fine Watch and Jewelry Repairing
A Specialty.
554 Fort street, Honolulu, H. I.
P. O. Box 544.

DR. W. J. GALBRAITH,
OFFICE AND RESIDENCE:
Corner Beretania and Alakea Streets.
Office Hours: 9 to 10 a. m., 2 to 4 p. m.,
and 7 to 8 p. m.
Sundays: 9 to 10 a. m., 7 to 8 p. m.
TELEPHONE 294.

Lin Sing Kee,
TINSMITH.
Does Sanitary Plumbing
Nuuanu street, opposite Emma
Hall.

AT IT AGAIN!
Will be pleased to have my customers
call.

TIM KEE,
MERCHANT TAILOR.
502 King Street with Y. A. Soon.
Next to W. W. Diamond & Co.

THE CLUB STABLES, LTD.
518 FORT STREET.

Is Re-Opened for
Business

Tourists, as well as our home people,
wishing RELIABLE HORSES, EX-
PERIENCED DRIVERS, NEW RIGS,
FAIR PRICES, COURTEOUS TREAT-
MENT, call on
CHAS. BELLINA, Manager.
Stables Telephone 477.
Hackstand Phone 319.

M. ASAHINA,
DENTIST.
White House, Nuuanu Street.
Office Hours from 8 a. m. to 5 p. m.
Office Hours Sundays from 9 a. m. to
12 m.
P. O. Box 913.

For Sale!

1 Set Fowler Steam Plows
now here and ready for deliv-
ery.

For particulars apply to

C. Brewer & Co. Ltd
Queen Street.

THE NEW OFFICIALS.
Governor Dole, Secretary Cooper and
Postmaster Dole have been receiving nu-
merous congratulations on account
of their appointments and the ap-
proval of the same by the United States
Senate. The Government received no
advice concerning the appointments,
but Mr. Dole is so certain of the cor-
rectness of the press dispatches that he
will next week prepare his list of ap-
pointments.

Sale of Land in
MANOA VALLEY.
HONOLULU, OAHU.

Opportunity is given to purchase in
Manoa Valley, beautifully situated
property containing all the necessary
essentials for a homestead, and where
healthful climate and picturesque sur-
roundings, and all in contact with im-
proved grounds, planted with various
foreign fruits, as well as supplied with
fruit trees indigenous to Hawaii. The
acreage of 45.64 acres in fee simple and
31.16 acres under long and favorable
leases.
Included in the improvements on the
fee simple portion is a roomy, modern
dwelling house furnished with sanitary
and other conveniences; there is also
situated thereon a roomy carriage shed
and stables.
The celebrated Waialeale (Water of
the Gods) Falls is in near proximity,
and the cool, clear, sparkling water
therefrom flows through the grounds,
supplying ample opportunity for in-
creased irrigation to the acreage al-
ready planted and which is capable of
considerable improvement.

For further information apply to J.
H. Boyd, Interior Department.
Honolulu, March 28, 1906.

WILDER & COMPANY
Established in 1872.

Estate S. G. Wilder W. C. Wilder

IMPORTERS AND DEALERS IN
LUMBER AND COAL

Building Materials
—SUCH AS—

DOORS, SASH, BLINDS,

Builders' Hardware

Paints, Oils, Glass,

Wall Paper, Etc.

Cor. Fort and Queen Streets

HONOLULU, H. I.

NEW IMPORTATION OF Silk
Goods, in the piece; Silk Handkerchiefs;
Silk Shawls; Decorated Flower Pots;
New Porcelain Cups and Saucers; Tea
and Dinner Sets; Carved Ivory; Rattan
Chairs; Carved Sandalwood Boxes.

These Goods are the Handsomest
in all Honolulu

WING WO CHAN & CO.
210-212 Nuuanu Street.

The Von Hamm-Young Co., Ltd.,
Importers and
Commission
Merchants

AGENTS FOR
The Lancashire Insurance Co.
The Balaio Insurance Co.
Union Gas Engine Co.
Domestic Sewing Machine, Etc.

Honolulu Iron Works.

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

Machinery of Every Description Made
to Order. Particular attention paid to
Ship's Blacksmithing. Job Work Exe-
cuted on Short Notice.

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

AGENTS FOR
Western Sugar Refining Company of
San Francisco, Cal.
Baldwin Locomotive Works of
Philadelphia, Penn.
Newell Universal Mill Company
(National Cane Shredder),
New York, U. S. A.
N. Ohlandt & Co's Chemical Fertilizers,
High Grade Fertilizers for Cane and
Coffee.
Alex. Cross & Son's High Grade Fer-
tilizers for Cane and Coffee.
Reed's 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, Lime and
Brick.

NEILL DRAMATIC COMPANY
REASON TO OPEN AT HAWAIIAN
OPERA HOUSE IN JUNE.

First-Class Company With an Excellent
Repertoire—First Appearance in Ho-
nolulu of a Well Known Organization.

Charles A. Parker, the manager of
the Neill Dramatic Company, will ar-
rive next week to make preliminary ar-
rangements for the appearance of the
company at the Hawaiian Opera House.
The company is now playing a very suc-
cessful engagement at the California
theater in San Francisco.

Mr. Neill has had the Honolulu trip
in view for some months. He is fully
informed as to the local requirements
in the way of a repertoire. He will
bring a company of undoubted excel-
lence, and the different plays will be
presented in a manner never before at-
tempted in this city.

Few actors holding stellar positions
upon the American stage have been so
careful in selecting a supporting com-
pany as Mr. Neill. Each individual has
been engaged with a view to his special
fitness for the particular line of
parts in which he is called upon to ap-
pear.

In the matter of the selection of plays
for presentation by Mr. Neill and this
organization, the question of expense
has not been considered. The repertoire
offers the best in contemporary
English stage literature. Mr. Neill has
obtained the exclusive right to many
New York and London successes, and
they are presented by no other com-
pany. The same conscientious spirit has
characterized the selection of the ar-
tists who are associated with Mr. Neill,
and in surrounding himself with an ex-
pensive supporting company he has given
expression to his determination to
give every play a worthy presentation.
That the public appreciates and will
support performances of this character
is proven by the long series of suc-
cessful engagements in the larger cities
of the east.

THE SOCIETY IS FORMED

AGRICULTURISTS IN WORKING
SHAPE.

Organization and Speeches at the High
School Last Evening—President Dole
Speaks.

The Hawaiian Agricultural Society
met at the High School last evening
and perfected organization. Allan Her-
bert presided. T. H. Gibson, for the
committee, reported the constitution
and by-laws, which were adopted unan-
imously. These laws are based on
regulations of the old Agricultural So-
ciety which was born and flourished
from 1850 to 1853.

W. A. Bryan, ornithologist and tax-
idermist at Bishop Museum, was the
first speaker. His talk was on native
and imported birds, and the effect of
each upon agriculture. He advocated
carefully investigating the destructiveness
of the mynah bird and the rice bird
and comparing this with their use-
fulness in the extermination of un-
desirable bugs. It was the off-hand opinion
of the specialist that the credit balance
would be on the side of the birds.

Miss Allen read a most interesting
paper on the subject of a girl's indus-
trial school, showing how such could
easily be established on the site of the
present reformatory school which is
soon to be removed.

Col. W. E. Fisher spoke earnestly
and impressively on the subject of small
farms in the islands.

Byron G. Clark gave details of the
work being carried on by the California
colony at Wahiawa. He said that the
one drawback was the number of pests
including cutworms, but he believed
these would soon be exterminated. The
work at Wahiawa was no longer experi-
mental.

Christian Andrews spoke of forest
fires on the other side of the island.

H. R. Hanna talked of artesian wells
and water supply.

Prof. Edgar Wood referred at length
to the work the normal school was do-
ing in the agricultural line, and ad-
vocating more extensive industrial train-
ing in the schools.

President Dole was the principal
speaker. He treated the general sub-
ject of agriculture in the islands, say-
ing that the safety and well being of
the country's social and political life
depended largely on the establishment
of small farms which carried with them
the homes and schools and healthful
influences. He referred to the California
colony and said that he believed it
would succeed. Everyone should en-
courage this colony. The Government
intended doing so.

At the conclusion of the meeting ev-
ery one present joined the society; some
as life members, paying a fee of \$50.

OBJECTION TO ESTEE.
His Record in Radicalism Brought Up
Against Him.

WASHINGTON, May 7.—A new fight
appears to have started against the ap-
pointment of M. M. Estee of California,
for the United States District Judgeship
of Hawaii. His nomination was all
made out at the White House and
would have been sent to the Senate to-
day by the President, but for the fact
that objection was made, and Mr. Es-
tee's record brought up against him.
Allegations are made that long ago he
was a member of the "Daily Yardens,"
who lost California to the Republicans.
Then, in 1894, when Debs was hurling
anarchistic firebrands, it is alleged Es-
tee sided with Debs and his followers
against the railroads. This is cited as
showing that Mr. Estee has an anarch-
istic streak in his character, which in-
capacitates him from properly exer-
cising judicial functions in times of great
excitement. Mr. Estee still has a bet-
ter chance than any other Californian,
but this development is likely to give
the appointment to a man from another
State.

DEFINES CONTRABAND.
LONDON, May 10.—The Lourenzo
Marquez correspondent of the Daily
Mail, telegraphing May 9, says: Great
dismay was caused among the foreign
merchants here today by an order is-
sued by the new Portuguese Govern-
ment, declaring "bully" beef, blankets
and clothing contraband.

MAY BE 500 SUMMONS.
The second of the Hogan cases was
on before Judge Davis yesterday. A
new jury will be required for each of
the twenty-nine cases. This will mean
the use of 348 jurymen. As so many
will be disqualified for various reasons,
perhaps as many as 500 men will be
summoned before the cases are over.

BANK OF HAWAII, LTD

JUDD BUILDING, FORT ST.

INCORPORATED UNDER THE LAWS OF THE
REPUBLIC OF HAWAII.

CAPITAL, . . . \$400,000.00

OFFICERS AND DIRECTORS.
Chas. M. Cooke President
P. C. Jones Vice-President
C. H. Cooke Cashier
F. C. Atherton Assistant Cashier
Directors—Henry Waterhouse, Tom
May, P. W. Macfarlane, E. D. Tenney,
J. A. McCandless.

Solicits the Accounts of Firms, Cor-
porations, Trusts, Individuals, and will
promptly and carefully attend to all
business connected with banking en-
trusted to it. Sell and Purchase For-
eign Exchange, Issue Letters of Credi-
t.

Savings Department
Ordinary and Term Deposits received
and interest allowed in accordance
with rules and conditions printed in
pass books, copies of which may be had
upon application.

THE FIRST AMERICAN BANK
OF HAWAII, LTD.

Incorporated Under the Laws of the
Republic of Hawaii.

Authorized Capital, \$1,000,000
Subscribed Capital, 750,000
Paid Up Capital, 500,000

OFFICERS AND DIRECTORS:
Cecil Brown President
Mark P. Robinson Vice-President
W. G. Cooper Cashier
E. M. Boyd Secretary
Directors—Cecil Brown, W. G. Cooper,
H. M. von Holt, Mark P. Robinson and
Bruce Cartwright.

DRAW EXCHANGE ON:
San Francisco—The Anglo-Californ-
ian Bank, Limited.
Chicago—The Merchants Loan and
Trust Company.
New York—J. & W. Seligman & Com-
pany.
London—The Anglo-Californian Bank,
Limited.
Paris—Societe Generale.
Hamburg—M. M. Warburg & Com-
pany.
Hongkong and Yokohama—The Char-
tered Bank of India, Australia and
China.
Australia—The Union Bank of Aus-
tralia, Limited.
Canada—Bank of Montreal.
Berlin—Gebruder Meyer.

Exchange bought and sold. Letters
Credit issued on all parts of the world.

ESTABLISHED 1858.

BISHOP & Co.,
Bankers,

TRANSACT A GENERAL BANKING
AND EXCHANGE BUSINESS.

COMMERCIAL AND TRAVELERS'
LETTERS OF CREDIT ISSUED,
AVAILABLE IN ALL THE
PRINCIPAL CITIES OF
THE WORLD.

INTEREST allowed on fixed deposits:
Three months, 3 per cent; six
months, 3½ per cent; twelve months, 4
per cent.

CLAUS SPRECKELS, WM. G. IRWIN.

Claus Spreckels & Co.

BANKERS.
HONOLULU, H. I.

San Francisco Agents—The Nevada
National Bank of San Francisco.

DRAW EXCHANGE ON
SAN FRANCISCO—The Nevada Na-
tional Bank of San Francisco.
LONDON—The Union Bank of London,
Ltd.

NEW YORK—American Exchange Na-
tional Bank.
CHICAGO—Merchants' National Bank.
PARIS—Credit Lyonnais.
BERLIN—Dresdner Bank.
HONGKONG AND YOKOHAMA—The
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.

BISHOP & CO.
Savings Bank

Until further notice, Savings Depos-
its will be received and interest allow-
ed b. this Bank at four and one-half
per cent per annum.

Printed copies of the Rules and Reg-
ulations may be obtained on applica-
tion.

Office at Bank building on Merchant
street.

BISHOP & CO.

Antiseptic
Solution.

A law is in vogue in Paris
that this shall be used in
all barber shops.

In use at
THE SILENT BARBER SHOP.

Joseph Fernandez,
Proprietor,
Arlington Block, Hotel Street.

Double Value
in every
Remington Typewriter
when equipped with the
NEW BILLING AND TABULATING ATTACHMENT

Because Invoices, Statements and Tabular Work of every
kind can then be done quite as easily and
quickly as ordinary writing.

H. Hackfeld & Co., Ltd., Sole Agents.

HONOLULU TOBACCO CO., Ltd.
.. IMPORTERS OF ..

Havana and Manila Cigars
Smokers' Articles
Fine Grades of Smoking Tobacco

Cor. Fort and Merchant Sts., Honolulu, H. I.

GOOD AIR. GOOD VIEW. GOOD HEALTH.

A special invitation to everybody to visit Honolulu's most deligh-
tful residence site, **PACIFIC HEIGHTS.**

Via Maxima.

Kaialuan Drive—aptly termed, the via Maxima or Grand Boule-
vard, and in itself an artistic piece of engineering—affords easy access
to all points, as also scenic and marine views of exquisite grandeur at
every turn.

Electric Railway.

Contracts have been let for material, and the work of construction
equipping and installation placed in the hands of a competent electrical
engineer to be fully completed by June 1st. Having an independent
power plant we are prepared to furnish electric power for lighting,
heating and other purposes, to our home builders at most reasonable
rates.

As Promised.

Our reservoirs are now completed and water mains laid so as to
supply each lot. Permits for making water connections will be granted
on application.

An inspection of the attractive homes now building, or the name
of purchaser of lots, will convince anyone that **PACIFIC HEIGHTS**
is the choicest and most select of all the residence sites of Honolulu.

For further information, prices, terms, etc., apply at office of

BRUCE, WARING & CO.

PROGRESS BLOCK

HAWAIIAN TOBACCO CO.

Successors to Lee Toma & Co.

IMPORTERS AND DEALERS IN

Manila, Mexican, Havana and American

GIGARS, TOBACCO AND SMOKING ARTICLES

Best Chinese Teas, French Pipes, C. B. D.
Cor. Nuuanu and Merchant Sts., Honolulu P. O. Box 124

GRAND CLEARING SALE
FOR TWO
WEEKS ONLY
Goods offered at prices that will
be of great benefit to the purchaser.
"MONEY SAVED IS MONEY EARNED"
This is Our Motto.
IWAKAMI
HOTEL STREET

THE HAWAIIAN STAR

DAILY AND SEMI-WEEKLY.

Published every afternoon (except Sunday) by The Hawaiian Star Newspaper Association, Ltd.

ALATAU T. ATKINSON.....Editor
FRANK L. HOOBS, Business Manager

SUBSCRIPTION RATES:

Per Year (in advance).....\$ 8.00
Three Months (in advance)..... 2.00
Six Months (in advance)..... 4.00
Foreign (per year, in advance).... 12.00SPECIAL ADVERTISING AGENTS:
Chicago—James E. Colby, 309 Stock Exchange Building.
San Francisco—Drake's Advertising Agency, 64 Merchants' Exchange.SEMI-WEEKLY SUBSCRIPTION:
Local Subscribers, per annum..... \$2.00
Foreign Subscribers, per annum... 3.00
(Strictly in Advance.)

SATURDAY, MAY 19, 1900.

Those who have affiliated themselves with Republican clubs should turn out and vote at the primaries this afternoon, as it is essential that good men should be sent as delegates. This is the first step in the political field and it is an important one.

Hilo people are showing themselves to be progressive and have prepared a scheme for creating a harbor. This is a wise step. Hilo needs a harbor which will protect ships in all weather. The scheme proposed, which will be found in another column seems quite feasible. But it is Uncle Sam who attends to our harbors now.

The appointment of Mr. Dole to be Governor finds favor on the Mainland, where quite a number of papers have commented upon it editorially. The views of the Chicago Inter-Ocean upon the point are published in today's issue. Mr. Dole is well thought of in all parts of the States. His personality interests quite a number of people.

The Associated Charities have done good work during the past nine months. The necessity for an organization of this sort was thoroughly clear to a few thinkers a year or so ago, but it took some time to get the members of the various societies to see the point. They have seen it now, and its practical working has proved eminently satisfactory. The worthy have been relieved and the unworthy have been rejected. There is nothing more demoralizing or worse than indiscriminate charity, which gives upon impulse and takes no heed whether it is imposed upon or not. The report of the Associated Charities fully justifies the movement.

There is quite an exodus of Chinese and Japanese at present. A large number were unable to get away during the quarantine period, and the consequence is that there is a great demand for stateroom passage. The Coptic had to increase her accommodations for this class of passengers. The Oriental is frugal, and when he has made money he yearns for the home of his childhood and his friends that have remained in the old country. The feeling is a natural one in the human breast, and is common to all countries. But a very large percentage of these people want to return, for they are infinitely better off here than they are in their own country. The exodus will doubtless continue for some time.

The Passion Play at Oberammergau excites a great deal of attention throughout the world. For over two hundred years it has been given as an expression of thankfulness for relief from plague by the simple villagers. The acting and elocution are traditional, and the characters pass on in some families from mother to daughter and from father to son. The people who take part have to be of blameless life and of great piety. Indeed, the whole affair is approached by the people of Oberammergau as a religious festival of great sanctity. It is this which excites so much interest, and it is this which precludes any representation of the Passion Play elsewhere. The first performance will be given tomorrow, and people from all parts of Europe and the United States will be there to see it.

FINANCIAL.

If interest on the \$4,000,000 of the public debt is to be allowed by the Secretary of the Treasury, it is calculated that a sum of \$600,000 will be due the Territorial treasury. The net loan indebtedness of the Hawaiian treasury on April 30, 1900, was \$4,884,018.50. Deducting \$4,600,000 from this would leave a debt of \$284,018.50. We had at the same time a cash balance in the treasury of \$904,186.52. We could pay off the whole of the debt and start the Territorial treasury with a cash balance of over \$600,000. Our financial future certainly does not look so very gloomy.

But we must bear in mind that we shall at once lose the income we have been receiving from the customs, and from the postal bureaus, which is very considerable, though of course, we shall be relieved of all expense in connection with them. We shall not have to pay the salary of the Governor, the Secretary of the Territory, the United States District Judge, the United States Marshal, or the United States District Attorney. The Governor's private secretary, his incidentals to the amount of \$500, and his traveling expenses when absent from the capital on official business, will also be paid by the United States treasury.

We can form some idea of what will be the reduction in salaries. The custom house takes about \$8,500 a month to run, the postoffice about \$7,500. These figures are not absolutely accurate, but they are near enough. Therefore the two departments cost us about \$16,000, or \$192,000 per year. But the returns

for the custom house alone in 1899, were \$1,296,628.95, and for the postoffice, over \$100,000. Then, again, we save the whole of the expenditure for foreign affairs with the exception of the support to the Territorial militia, and there are several salaries saved.

But it must be evident that there must be very serious thought given to the subject of financing the Territory. For a time we shall be thrown out of gear, and it will take able minds to adjust affairs to the present environment. It was in view of this contingency that Minister Damon so carefully nursed a surplus, which, unfortunately for us, had to be heavily drawn upon during our plague time.

The plans for this adjustment will have to be formulated in the Legislature, and upon the character and ability of the men who set in that Legislature will depend the proper arrangement of our finances, and thus of our future progress. This is everyone's business. Poor financing will wreck the most prosperous of states or territories. Take the bankrupt condition of Spain or of Turkey, and it is not because they lack resources, but that their finances are conducted upon entirely wrong principles. Here we have had for many years an excellent system of finance. But when that system is for a time disarranged, we must look for the best methods of re-arrangement. Whether it shall be well arranged, or shall be botched, depends entirely upon our own efforts. It lies with ourselves to elect the men who are capable of handling a difficult question on broad-minded principles. It is to the interest of the native Hawaiian, as it is to the interest of the white settler, that the financial policy of the Territory should be put on a sound basis. This point cannot be too much emphasized.

GERMAN LABOR.

A day or so ago the Star quoted from the report of Consul Kehl of Stettin, relative to wages of German artisans and laborers. He there gave a list for skilled mechanics of whom the highest wage was gotten by molders. These men received \$6 a week, while the ordinary unskilled laborer received \$3 a week.

This is certainly not a rich return to either the skilled laborer, or the unskilled laborer. Few men, brought up on the generous diet of the west would care to live and work on a diet of rye bread, sausage, or cheese, and potatoes, with a wild chance of blowing in seven cents for sundries. It is not to be wondered at that the men who are working on the best sugar fields of Germany are only too eager to get out of the weary grind of endless toil and no remuneration.

Compared with the kind of wage and the work done on our plantations, in the various capacities that men are employed, Hawaii shows a Golconda. Why, even the most unskilled laborer saves money if he is so disposed, and has a far more generous diet than rye bread and sausage and potatoes. Our laborers get better wages, and a far more generous diet than the German laborer gets, according to Consul Kehl. It must also be remembered that Consul Kehl, writing from Stettin, is unacquainted with the conditions of the southeastern part of Germany. There they are very much worse off than in Consul Kehl's jurisdiction.

But when consideration is taken of the prices of food articles, the hard condition of the German laborer will be more readily realized, for small wage may be compensated by cheap food. But articles which the American laborer regards as necessities are not cheap. Beef is 23 cents a pound, mutton 20 cents, pork 20 cents, veal 30 cents, ham, raw or cooked, is 30 cents a pound; tea, \$1.45 per pound, coffee 23 cents, sugar 7 cents, and flour 5 cents.

These are all in excess of what the same articles can be obtained for on the Mainland, and are even higher than they are in such an expensive city as Honolulu. Prices here have gone up in the direction of meat, and we complain considerably, but they are by no means as high as the prices quoted by Consul Kehl. But with us beef ranges from 11 to 18 cents, veal from 10 to 15, mutton from 8 to 17½ cents, and the whole list might be gone through with a showing of from ten to fifty per cent in cheapness.

It can be a matter of no surprise then that there is a constant stream of emigration to countries where higher wages and cheaper food give the laborer a chance of enjoying some of the luxuries of life.

A REVIVAL.

The revival of the old Agricultural Society is a step in the right direction, and will meet with the approval of all who are interested in the small industries which go to build up a country. The smaller industries will have a great deal better chance now than ever they had before and an agricultural society can do much towards assisting in pushing such industries forward.

It is interesting to know from Byron O. Clark that his industrial colony at Wahiawa has passed the experimental stage and can now be regarded as a practical success. The Territory needs more of such colonies. They form the backbone of the future population. There is ample room for such colonies. The population of these Islands ought in the course of the next twenty years to more than double, probably it will quadruple.

With an agricultural society that makes experiments, that stimulates industry and collects information, the path of the future small cultivator will be considerably smoothed. He will know where to go for advice and practical instruction. The names of those who are taking an interest in the society augurs well for its permanence and its success.

TRUSSES! CHANGE

IN

TARIFF

We carry the largest and most complete stock of these appliances in the city. Fit guaranteed.

Also a varied assortment of

Electric Belts

The value of which has been proven in a large number of cases

Belts,

Bandages

AND

Supporters

Of every description.

HOLLISTER DRUG CO.

Fort Street,

W. W. DIMOND & CO.,
LIMITED.Importers of Crockery, Glass,
and House Furnishing Goods

A Popular Shade! A Popular Style!

A POPULAR PRICE!

Our New Tan Shoe

McInerny's Shoe Store
FORT STREET, HONOLULU.Eddy Refrigerators,
Eddy Ice Boxes,
Jewel FiltersA TRINITY OF
EXCELLENCE

Your pantry is incomplete unless one of these staples of good house keeping is in it.

A large stock of different sizes at reasonable prices at the

Household Department,
Bethel Street

PACIFIC HARDWARE COMPANY, LIMITED.

FORT, MERCHANT, KING AND BETHEL STREETS.

ATTENTION IS CALLED

TO A

Bargain - Week

AT

L. B. KERR & CO., LTD

Men's Hose, Firstclass Hermsdorf Dye
2 pairs for 25 centsValenciennes, Laces Edgings Insertions
From 2 cents the yardLace Curtains,
75 cts., 90 cts., \$1.25, \$1.75 the pairLace Curtain Nets,
10 cents the yardChildrens Hose, Firstclass Hermsdorf,
3 pairs for \$1.00Famous P. D. Corsets, all styles and sizes
From \$1.25

These are only a few lines, but for the WEEK, BARGAINS can be found in all lines, in all Departments at our Store on Queen Street.

We have placed on Sale

AT VERY SPECIAL PRICES

Bleached and Unbleached,
Pure Linen Table Damasks,
Pure Linen Table Napkins,
Side Board Cloths,
Tray Cloths and Center Rugs

Considering that the duties under the coming tariff will amount to 60 per cent. against 10 per cent. as now, this opportunity to buy staple goods at special prices is an exceptional one, and one that should not be overlooked by careful buyers.

N. S. SACHS DRY GOODS CO., LTD.,
"THE PEOPLE'S PROVIDERS"

**Baldwin's
Celery
Soda.....**

The New Harmless Headache Remedy

Sole Agency

BENSON, SMITH & CO., Ltd.

Wholesale and Retail Druggists,
Fort Street, Honolulu.

The Lace House
ARLINGTON BLOCK, HOTEL ST.

On or about **June 1, 1900**

We will open our doors to the public in the
Arlington Block Hotel St.,
when we will offer a Most Select Stock of the Finest

LACES
CURTAINS, IRISH LINENS
LADIES' AND CHILDREN'S
UNDERWEAR
LINGERIE
ETC.

ever imported.....These goods are all of the latest styles
personally selected by our Mr. Brasch in

European and American Markets.

A STOCK AND VARIETY UNSURPASSABLE

M. BRASCH & CO.

MUSIC.

Piano taught by an experienced
teacher. Satisfaction guaranteed.
Terms \$5 per month. Special attention
given to adult beginners.

Address, "MUSIC,"
Star Office.

KWONG FAT CHAN,

Opening, Saturday, May 19th. Dry
and gents' furnishing goods; boots and
shoes. Corner Nuuanu and King
streets.

**LOTS
FOR SALE
WILL E. FISHER
Merchant & Fort**

To Attorneys,

And to whom it may concern:

I beg to call your attention to my capabilities as an auctioneer, and respectfully solicit such business as might be at your disposal. I act as referee; conduct such sales as are formally demanded in the transaction of legal affairs; make appraisements and act as administrator of estates. I have all the facilities necessary for the successful conduct of this special class of business, I am a licensed auctioneer, thoroughly familiar with all the requirements demanded in the office as such, and PERSONALLY CONDUCT all sales. In short, I will take full and complete charge of all affairs appertaining to real estate.

Real Estate Owners.

My Real Estate Department is devoted to the listing and sale of Realty, and is most thoroughly equipped. My methods are peculiarly my own and are uniformly of satisfaction to all with whom I have business relations, as in all the departments the utmost courtesy is extended to all. Special attention given to the subdivisions of outlying tracts. Twenty-five and more years experience justifies this statement.

House Renting

—AND—

Collecting of Rents

In no department of the real estate business should greater caution be exercised than in these departments. EXPERIENCE, TRUSTWORTHINESS, AND AFFABILITY are absolutely necessary. Good judgment, business foresight and a devotion to the interests of my clients, while being guided by their personal preferences is my assurance I give to those placing their business in my hands.

WILL E. FISHER
REAL ESTATE AGENT AND
AUCTIONEER.

In Roth's store, corner of Fort and
Merchant Streets.

For Sale.

SUGAR MACHINERY
AT
Hanalei, Kauai

One Mirless, Tait and Watson W. H. Steam Engine—Diameter of cylinder 15 inches, stroke 2 feet.
One Four-Roller Mill—Steel Gear, 25 1/2" x 4 ft. 7 in. long.
One Diffusion Battery Complete (14 Cells)—Capacity 50 tons.
One Triple Effect—350 2" tubes 4 ft. 7 in. long.
One Small Steam Juice Pump.
One 7 ft. Vacuum Pan 3 in. Copper Coils 100"—Capacity 5 1/2 tons.
One 8 ft. Vacuum Pan 2 in. Copper Coils 150"—Capacity 7 tons.
Duplex Blake Feed Pump—Water cylinder 4 1/2 x 12". Steam Blake Feed Pump—Water cylinder 7 1/2 x 12"—Suction Pipe 4" discharge 2 1/2" steam pipe 1 1/2".
One New 15 ft. Tubular Boiler—8 ft. diameter, 74-4 inch tubes.
Two Blake Vacuum Pumps 12x15 inches.
One Blake Vacuum Pump 14x15 inches.
One Tatum and Bowen Engine 10x15 inches with shaft, gear and friction clutches, driving vacuum pump.
Six Weston Centrifugals, shaft and pulleys and 22" mixer.
One Molasses Plunger Pump 4x12", driven by belt and pulley from centrifugal shaft.
One Putnam Lathe, 8 ft. bed, 20" swing.
Sundry Coolers, Mill Fittings, Etc.
For particulars apply to

MESSRS. C. BREWER & CO., LTD.
NOTICE.
During the absence of Mr. and Mrs. P. C. Jones, Mrs. Ada Gantley has been appointed as acting managing director of Peter C. Jones, Limited. All claims against the corporation may be left at the Bank of Hawaii, Ltd.
PETER C. JONES, LTD.,
C. H. JONES, Secretary.
ASSESSMENT NOTICE.
WAIALUA AGRICULTURAL CO., LTD.
The sixth assessment of 10 per cent (\$10 per share) is due and payable on the assessable stock of this company, at the office of Castle & Cooke, Ltd., on April 16, 1900, and delinquent May 16, 1900.
W. A. BOWEN,
Treas. Waialua Agricultural Co., Ltd.
BY AUTHORITY
QUARANTINE NOTICE.
Office of the Board of Health,
Honolulu, H. I., May 16, 1900.
Resolved, That quarantine upon property condemned by the Board of Health on account of the existence of bubonic plague shall be raised after the expiration of four months from the date of destruction by fire of the buildings upon such property. Provided, however, that no building erected upon such premises shall be occupied until the sewerage system is in working order in such district, and the buildings are properly connected with the same; and further, that no cesspools shall be excavated or used upon any such premises.
C. B. WOOD,
President Board of Health.

ASSESSMENT NOTICE.
Waialua Agricultural Co., Limited.
Assessments have been called on the assessable stock of this company as to become due and payable at the office of Castle & Cooke, Ltd., on
July 16, 1900, 10 per cent (\$10 per share); delinquent August 16, 1900.
September 15, 1900, 10 per cent (\$10 per share); delinquent October 15, 1900.
October 30, 1900, 10 per cent (\$10 per share); delinquent November 30, 1900.
W. A. BOWEN,
Treas. Waialua Agr. Co., Ltd.
Note Heads, Bill Heads, Statements and Fine Commercial Printing at the Star Office.

POLITICS ON THE MAINLAND

BRYAN IS NOMINATED BY THE POPULISTS.

Middle-of-the-Road Populists Nominate Wharton Barker and Ignatius Donnelly—Senator Cullom is Endorsed.

SOUTH BEND (Ind.), May 4.—Benjamin F. Shively, a lifetime friend of William J. Bryan, and the Democratic nominee for Governor of Indiana in 1896, announced his candidacy for Vice-President after a nine-hour secret conference with the Nebraskan here today. The manner of his entrance into the race gives his candidacy the stamp of Bryan's approval, and it is confidently predicted that if he needs assistance from the silver leader it will not be lacking.

CHICAGO, May 8.—A special to the Times-Herald from Washington says: The name of President McKinley's running mate in the coming campaign is now known. It is John Davis Long of Massachusetts, at present Secretary of the Navy and formerly a Representative in Congress and Governor of his State. Secretary Long's nomination for the Vice-Presidency has been practically decided upon by the friends of the President, with the sanction of the President himself. It is, of course, possible that something may arise to change this decision, but that is not probable.

CHICAGO, May 10.—United States Senator Cullom arrived in Chicago today from attendance upon the Peoria convention. He expressed himself highly satisfied at the result of the convention battle between the forces of Governor Tanner and his own. He said:

"All I desired was a dignified endorsement, which was given me, with the declaration that it was the sense of the convention that I should be returned to the United States Senate. I could not ask for more."

SIoux FALLS, S. D., May 11.—The National Populist Convention concluded its session at 1 o'clock this morning, and adjourned sine die after nominating W. J. Bryan for President and Charles A. Towne for Vice President. The nomination of Mr. Towne was only secured after a struggle of several hours duration, in which an effort was made to have the question of nomination of a Vice Presidential candidate referred to a committee to confer with the Democratic and Silver Republican parties in the national conventions. A motion to this effect was defeated by a vote of 268 to 492.

CINCINNATI, May 10.—For President, Wharton Barker of Pennsylvania. For Vice President, Ignatius Donnelly of Minnesota.

Above is the ticket placed in the field today by what is commonly known as the Middle-of-the-Road Populist party, but which, according to leaders of the movement, is the one and only People's party.

MARSHALL FOUND GUILTY

GIVEN SIX MONTHS AT HARD LABOR.

Jury Says He Committed Malicious Libel in First Degree—Appeal and Prisoner is Out on Bail.

William H. Marshall, editor of the Volcano, was found guilty by a jury yesterday afternoon in the first degree, and sentenced to imprisonment at hard labor for six months. Bail was fixed at \$10,000. The same money formerly employed as bail, which was contributed by friends of the ex-newspaperman in small amounts, was delivered to Marshall Brown, and the prisoner was released. This happened late yesterday, so that Marshall did not spend the night in jail.

The case was concluded in court yesterday afternoon about 2 o'clock. Mr. Marshall, in his own behalf, being the last witness. Argument of attorneys began. This was short and desultory as to points. Judge Stanley then delivered his charge and the jury retired to make up its verdict.

The verdict as returned was guilty of libel in the first degree. Three dissenting.

Mr. De Bolt, attorney for the prisoner, noted an appeal to the Supreme court on law points. One of the points was that the court would not give certain instructions requested to the jury. In sentencing the prisoner Judge Stanley stated that the jury had brought in a verdict of libel in the first degree. It was in the power of the jury to fix the degree. The court sympathized with the prisoner on account of his family, a wife and children. These were innocent defendants in the matter. Such considerations inclined the court to leniency, but in the circumstances of the present case there could be no swerving from what appeared to be justice. The jury had found the accused guilty of malicious libel and the court had no recourse but to sentence accordingly.

"The Chief Justice," said Judge Stanley, "has had a long and honorable tenure of office. Those who are personal acquaintances of the Chief Justice attach no importance to the libel contained in this paper; but it is true that incalculable damage may result in having such a libel spread broadcast throughout the land. It tends to bring justice in these islands into disrepute. Mr. Marshall, the District court sentenced you to a term of imprisonment of six months. I see no reason why this sentence should not be confirmed. I regret exceedingly to sentence you. The sentence of this court is that you be imprisoned at hard labor for six months."

BASKET BALL.
The basket ball tournament to raise funds for the Y. M. C. A. natatorium will begin this evening. There are six teams in the league, as follows: Honolulu, D. Falvey, captain; Diamond Heads, J. Moore, captain; Maile Hima, B. Clark, captain; Sophomores, R. Cooke, captain; Business Men, F. C. Atherton, captain; Green and Gold, A. Marcellino, captain. The games will begin at 7:30 and 8:20 o'clock, and will be played Saturday evenings.

SPECIAL NOTICE.
Holders of stock in the WAIALUA AGRICULTURAL CO., LTD., whose certificates do not have the increased capitalization stamped thereon, are hereby requested to return same at once to the treasurer, for such indorsement. All certificates sent by mail must be registered.

W. A. BOWEN,
Treas. Waialua Agricultural Co., Ltd.

THE BRIGHT SIDE OF LIFE.

It is a feeling common to the majority of us that we do not get quite the amount of happiness we are entitled to in this world. Among the countless things which tend to make us more or less miserable ill health takes first place. Hannah More said that sin was generally to be attributed to biliousness. No doubt a crippled liver with the resulting impure blood, is the cause of more mental gloom than any other single thing. A chronic dyspeptic, says an eminent English physician, is always on the verge of a mental upset. And who can reckon up the fearful aggregate of pain and fear persons thus afflicted have suffered. You can see these people everywhere. For them life can scarcely be said to have any "bright side" at all. Hence the eagerness with which they search for relief and cure. Remedies like

WAMPOLE'S PREPARATION

have not attained their high position in the confidence of the people by bald assertions and boasting advertisements. They are obliged to win it by doing actually what is claimed for them. That this remedy deserves its reputation is conceded. It is palatable as honey and contains the nutritive and curative properties of Pure Cod Liver Oil, extracted by us from fresh cod livers, combined with the Compound Syrup of Hypophosphites, Extracts of Malt and Wild Cherry. Nothing has such a record of success in Fevers, Rheumatism, Scrofula, Lung Troubles, all emaciating complaints and disorders, that tend to undermine the foundations of strength and vigor. Its use helps to show life's brighter side. Genuine only is effective from the first dose. "You cannot be disappointed in it." Sold by chemists everywhere.

AMATEUR THEATRICALS.

Plays by the St. Louis College Literary Society.

The St. Louis College Literary Society is preparing to give two theatrical performances in its newly furnished hall, the first one next Saturday, and the other on Thursday, May 31. The plays to be presented are "Falsely Accused" or "Waiting for the Verdict," a play with which the members of the society achieved success in an entertainment given in June, 1898, and "Marmaduke." Many of those who appeared in the play in 1898 will be in the cast again, and a good performance is to be expected.

The cast of characters is as follows:
Jasper Roseblade.....J. A. Thompson.
Jonathan Roseblade, father of Jasper and Claude.....C. H. Rose.
Claude Roseblade.....J. McCann.
Humphrey Higson, steward to the Earl of Milford.....Mark Houghtaling.
Jonas Hundle, formerly a poacher.....H. E. Murray.
Rev. Owen Hilton, Vicar of Milverstone.....C. K. Hopkins.
Lord Viscount Elmore.....O. A. Berget.
Lieutenant Florville.....Fred. W. Weed.
Lord Chief Justice.....E. A. Berget.
Grafton, counsel for prisoner.....C. Crowell.
Sergeant Stanley, counsel for prosecution.....S. Jacobsen.
Blinkey Brown, eccentric sport.....A. Fernandez.
Squinty Smith, eccentric sport.....B. Zablan.
Sir Henry Harrington, magistrate.....Ben Houghtaling.
Clerk of the Court.....D. McCarriston.
Usher.....A. Rosa.
Sheriff.....E. Legros.
Gamekeepers, officers, barristers, jurymen, reporters, etc.
The proceeds of the entertainment will be devoted to improving the society's quarters. The box plan will be at the Bergstrom music store on Monday, when seats may be secured. By the time the performance is given Beretania street will be opened so that the college may be easily reached from any part of the town.

LOOK OUT.

Look out, Admiral Dewey! There are myriads of torpedoes ahead of you this time.—Chicago Tribune.

KWONG YUEN HING CO.,

IMPORTERS AND DEALERS

—IN—

CHINESE SILKS,
HANDKERCHIEFS,
GRASS CLOTH,
MATTING,
FINE TEAS,
MANILA CIGARS,
GENERAL MERCHANDISE.

No. 16 Hotel Street.

BY AUTHORITY

**SANITARY REGULATIONS FOR
LIVERY STABLES IN
HONOLULU.**

1. The floors of all stalls shall be made water tight and may be made of the following materials: Tongue and grooved planks, cement asphaltum or broken (coral) rock to the depth of six inches covered with clay well tamped.

2. All stalls shall be constructed with a slant of at least three and one-half inches from front to rear.

3. The water tight flooring of stalls may be covered with any suitable material, provided such material shall not be allowed to become saturated with animal discharges and remain until foul or insanitary.

4. Liquid discharges from animals shall be conducted into a drain or ditch to a cesspool or sewer and said drain or ditch shall be flushed and kept clean.

5. Where washing is done, the floor shall be cement, graded so as to discharge through a trapped waste pipe into a cesspool or sewer.

6. All manure from stables where ten or more animals are kept shall be removed at least twice each week, and where there are a less number, once a week.

C. B. WOOD,
President Board of Health.
Honolulu, H. I., May 16, 1900.

By the Barks

J. C. PFLUEGER
AND
M. E. WATSONWe Have Received a
Large Assortment of

Morton's and
Crosse & Black-
well's Groceries,
Bi-carbonate of
Soda, Wash Soda,
Caustic Soda,
Paints and Oils,
Corrugated Iron,
Ridging, etc.,
Cement and
Firebricks,
Carbolineum,
Stockholm Tar,
Tubs, Buckets,
Tinplates,
Saucepans,
Teakettles, etc.

H. HACKFELD & CO.
(LIMITED.)THEO. H. DAVIES & CO.
(LIMITED.)Merchants and Com-
mission Agents.g to call the attention of the trade
to their complete line ofHardware :: Crockery
Saddlery Etc.

Paints and Oils

General Plantation
Supplies.A fine assortment of
Kitchen : Furnishings.Gray Agate Ware
A Specialty.

Kaahumanu Street.

Hawaiian
Electric
Company.

The "cleanest, brightest, safest and really
the most economical light for use in the
household, 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 will have 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
line and have just received a lot of the
very latest designs.

M. W. McChesney & Sons.

Wholesale Grocers and Dealers in
Leather and Shoe Findings.Agents Honolulu Soap Works Company
and Honolulu Tannery.

OAHU RAILWAY AND LAND CO'S

TIME TABLE

From and After January 1st, 1899.

STATIONS.	Daily		Daily		Daily	
	ex. Sun.	Dly	ex. Sun.	Dly	ex. Sun.	Dly
Honolulu	7:30	9:15	11:55	3:15	6:30	
Pearl City	8:05	9:42	12:30	3:47	5:55	
Ewa Mill	8:33	10:08	12:58	4:05	6:30	
Wahiawa	8:50	10:25	1:15	4:25		
Wahiawa	11:55		5:40			
Kahuku	12:32		6:15			

G. P. DENISON,
Superintendent.F. C. SMITH,
Gen. Pass. & Tkt. Agt.A Stock of the
Very Latest

Popular Music

INCLUDING SOME NEW

Coon
Songs

Received and on Sale

BY THE
HAWAIIAN NEWS CO.
(LIMITED.)
147 HANAU STREET.CASTLE & COOKE, LIMITED
Life and Fire
Insurance AgentsAGENTS FOR
NEW ENGLAND MUTUAL
LIFE INSURANCE CO.
OF BOSTON.AETNA
FIRE INSURANCE CO.
OF HARTFORD, CONN.THE YOKOHAMA SPECIE BANK
LIMITED.Subscribed CapitalYen 24,000,000
Paid Up CapitalYen 18,000,000
Reserve FundYen 8,000,000HEAD OFFICE, YOKOHAMA.
The Bank buys and receives for collection
Bills of Exchange, issues Drafts
and Letters of Credit, and transacts a
general banking business.
Agency Yokohama Specie Bank.INTEREST ALLOWED.
On fixed deposits for 12 months, 4 per
cent per annum.
On fixed deposits for 6 months, 3½ per
cent per annum.
On fixed deposits for 3 months, 3 per
cent per annum.
Interest Allowed by the Head Office at
Yokohama.
On current deposits, 1 2-10 sen per day.
On fixed deposits for 12 months, 5½ per
cent per annum.

New Republic Building, Honolulu H I

KENTUCKY INSPIRATION.
"I suppose you see some funny things
about here?" said the visitor to Niaga-
ra. "Indeed we do," replied the guide;
"why only yesterday there was a Ken-
tucky colonel here, and as soon as he
saw the rapids he wanted to shoot 'em."
—Yonkers Statesman.Fine Book and Commercial Printing
at the Star Office.

MRS WATERHOUSE THE WINNER.

Mrs. Gibbons	Miss Scott	Miss Scott	Miss May Young	Mrs. Brown	Mrs. Brown	Mrs. Brown	Mrs. Waterhouse
Miss Scott	By Default	By Default	By Default	By Default	By Default	By Default	By Default
Mrs. Gunn	Mrs. Brown	Mrs. Brown	Mrs. Brown	Mrs. Brown	Mrs. Brown	Mrs. Brown	Mrs. Brown
Mrs. Brown	Mrs. Brown	Mrs. Brown	Mrs. Brown	Mrs. Brown	Mrs. Brown	Mrs. Brown	Mrs. Brown
Mrs. Field	Mrs. Field	Mrs. Field	Mrs. Field	Mrs. Field	Mrs. Field	Mrs. Field	Mrs. Field
Mrs. Waterhouse	Mrs. Waterhouse	Mrs. Waterhouse	Mrs. Waterhouse	Mrs. Waterhouse	Mrs. Waterhouse	Mrs. Waterhouse	Mrs. Waterhouse
Mrs. Van Hamm	Mrs. Van Hamm	Mrs. Van Hamm	Mrs. Van Hamm	Mrs. Van Hamm	Mrs. Van Hamm	Mrs. Van Hamm	Mrs. Van Hamm
Mrs. Adams	Mrs. Adams	Mrs. Adams	Mrs. Adams	Mrs. Adams	Mrs. Adams	Mrs. Adams	Mrs. Adams
Miss Young	Miss Young	Miss Young	Miss Young	Miss Young	Miss Young	Miss Young	Miss Young

Mrs. John Waterhouse won the final
in the tennis tournament, last night
yesterday, best three in five, three
straight sets. The winner played a
strong, consistent game throughout.
Her opponent, Mrs. A. M. Brown, played
a strong, aggressive game.

This afternoon at 2:30 o'clock, F. C.
Aderton, the winner in this year's gen-
tlemen's singles, will meet Charles El-
ston, last year's champion, in the con-
test for the trophy which must be won
three times to become the permanent
property of the winner. Following this
Hart, the winner of the trophy last
year, will be presented at the close of this
play. Play will be on the courts of the
Pacific Tennis Club.

Refreshments will be served by Mrs.
G. F. Wilder, Mrs. C. W. Dickey and
Mrs. Harold Mott-Smith. The public
is invited.

APPOINTMENT ENDORSED

CHICAGO TIMES-HERALD UPON
GOVERNOR DOLE.Sketches the Political Career of Presi-
dent McKinley's Appointee to the
Gubernatorial Seat—Is Satisfied.The Chicago Times-Herald, a paper
that stands close to the administration,
and is frequently its mouthpiece, pub-
lished the following editorial in a re-
cent issue:

The President has acted very wisely
in selecting Judge Dole to be the first
American Governor of Hawaii. There
will be no doubt, we think, in the minds
of people who are familiar with Hawa-
ian affairs that the choice is the
best one that could have been made.
"Probably there is no man on the
Islands who enjoys public confidence to
the same degree that Judge Dole does,
and this indeed might be inferred from
the manner in which he came to the
head of the provisional government. The
feeling was that he was pre-eminently
the person for the place, and it was in
obedience to an almost universal de-
mand that he left the bench to
assume the then exceedingly grave re-
sponsibilities of the executive.

"Throughout those troublesome times
no Hawaiian ever thought of accusing
him of self-seeking. Criticism was con-
fined to the anti-expansion press of this
country, while it was generally under-
stood in the new republic that its presi-
dent was animated by no desire for
office, but that he was making a sacri-
fice of his personal inclinations in order
to fulfill a public duty.

"Not until annexation was assured
and the long battle in which he had
taken such a creditable part was over
was there any suggestion of an anti-
Dole faction, and this was the invention
of and was manipulated by certain pol-
iticians of the States. It represented
nothing but selfishness and personal
ambition, and it is decidedly fortunate
that its schemes have come to naught.
"Spite of all that it could do Dole has
retained the undiminished trust and re-
spect of all the better classes, native
and foreign, and his fitness for his new
office is apparent on other accounts.
One great point in his favor is that he
belongs in the truest sense to the Is-
lands. He has spent his life upon them,
grown up amid their associations,
learned to know them as only an Is-
lander could. He understands their cus-
toms, the predilections, the customs of
brown Hawaiians and white, the native
traditions, the old laws and the new.
No man of ten or a dozen years' resi-
dence in Honolulu could have his sym-
pathetic insight into the people. A fresh
arrival from this country would be an
ignorant tyro by comparison.
"The cares, responsibilities and se-
vere discipline of the last few years
have added to an equipment already
large, and completed the training which
now gives the state a strong, experi-
enced, well-balanced public servant.
If the precedent established by Presi-
dent McKinley is followed, Hawaii will
never have cause to regret annexation."

THE OBERHAMMERGAU PLAY

CELEBRATED PASSION PLAY ON
MAY 20.Some Changes in Personnel of the Ac-
tors—Josef Mayr Cannot Play Part of
Christus.

With the exception of a few minor
changes of personnel, the Passion Play
at Oberammergau remains, this year
practically the same spectacle that has
been seen at intervals of a decade, since
its establishment in 1633. The play of
1900 is discussed by a writer in the
Westminster Gazette (London). He
says:
"Some seven hundred persons of all
ages will appear in the representation
this year. The part of Christus, worth-
ily upheld by Josef Mayr in 1880 and
1890, will pass into other hands. Mayr
had hoped to sustain his former role,
but an accident in the woods in 1896
left after-effects which have made it
quite out of the question for him to
take the part of Christus again. He
will this year recite the prologue, a part
for which his splendid elocutionary
powers make him peculiarly fitted."

The Christus this year, says the
writer, will be Anton Lang, a young
man whose blameless life, gentle, rever-
ent face, and quiet dignity of manner
render him, it is said, an ideal Christus.
He was chosen by acclamation, and has
the great advantage of being reverently
and carefully trained by Mayr in every
detail of the great part he is going to
play. The other great part, that of the
Madonna, will also be represented by
a new player, Anna Flunger, described
as a young woman of much beauty and
holiness of life. Says the writer:
"She is the daughter of the village
postman. As at present arranged,
Bertha Wolff will play the part of St.
Mary Magdalen, Andreas Braun that of
St. Joseph of Arimathea, and Peter
Rundl that of St. Peter. The old wood-
en theater has been demolished and one
of iron erected in its place. The new
building will be roofed over, not open
to the sky like its predecessor; but it

will be open toward the mountain and
the stage, so that the background will
not be destroyed. The new playhouse
will accommodate 6,000 persons. There
will be a grand rehearsal on May 20,
and performances on the 21st and 27th
of that month. There will be six per-
formances in June, July and September,
and seven in August, in addition to sev-
eral supplemental representations; and
on each occasion the performance will
last from 8 a. m. until 5 p. m., with an
interval of an hour and a half. Some
half a million of visitors are expected."

HILO'S HEIRO.

John Siemsen of Hilo, who was killed
by the rebels in the Philippines, was a
son of one of the founders of Honokaa
Plantation, and a brother of Mrs. Geo.
C. Ross of Honolulu. He was engineer
of an American train at the time of the
fight and was wounded seven times, the
last shot taking effect in the head. Not
until late in the day did he forsake his post
of duty. Siemsen was regularly enlist-
ed in one of the regiments.

MRS. CARTER MEETS ROYALTY.

Introduced to Prince and Princess of
Wales and Others.

LONDON, May 7.—The Prince and
Princess of Wales and the Duke and
Duchess of Connaught and their suites
occupied boxes at the performances of
"Zaza" tonight. Mrs. Carter will give
a benefit performance for the American
hospital ship Maine fund at an early
date. The King of Sweden and Nor-
way, the Duke of Cambridge and Lady
Randolph Churchill also witnessed the
performance.

After the fourth act the Prince of
Wales asked for Mrs. Carter and pre-
sented her to the Prince and Princess of
Wales and the other members of the royal party.

CONSULS WITHDRAWN.

At the Cabinet meeting yesterday
Minister Mott-Smith reported that he
had notified all Hawaiian consuls that
their duties would terminate at mid-
night of June 14.

Fine Job Printing, Star Office.

SIXTEENTH ANNUAL MEETING

—OF THE—

HAWAIIAN JOCKEY CLUB

June 9 and 11.

OFFICIAL PROGRAM.

Races begin at 2 p. m., promptly, on
Saturday, the 9th, and at 10 a. m., on
Monday, the 11th.

Races June 9.

1. MAIDEN RACE.
One-half Mile Dash.
2. FREE FOR ALL.
One-half Mile Dash.
3. HAWAIIAN BRED.
Five-eighths Mile Dash.
4. KAPIOLAI PARK
PURSE.
Three Minute Class; two in three; in
harness.
5. FREE FOR ALL.
Seven-eighths Mile Dash.
6. FREE FOR ALL.
One Mile Dash.

Races June 11.

1. UNION FEED CO'S CUP.
Half-mile Dash; free for all; to be won
twice.
2. TROTTER AND PACING.
2:30 Class; best two in three.
3. MAIDENS.
Five-eighths Mile Dash.
4. HAWAIIAN BRED.
Three-fourth Mile Dash.
5. KAMEHAMEHA PURSE.
Trotting and Pacing; free for all; two
in three.
6. WAIKAPU CUP.
Three-quarter Mile Dash; free for all;
record to be beaten.
7. SPECIAL DRIVING RACE.
One Mile Dash; to be raced under the
conditions as signed by A. E.
Nichols and four others.
8. ROSITA CHALLENGE CUP.
One Mile Dash; free for all; \$50.00 to be
added if Angle A's record
(1:45½) is beaten.
9. IRWIN CUP.
One Mile Dash; Hawaiian bred; to be
won twice.
10. CRITERION CUP.
One and One-fourth Mile Dash; free for
all; to be won twice.
11. CONSOLATION RACE.
One Mile Dash; for all horses which
have competed at this meeting
without winning.

All entries to be made with the Sec-
retary before 2 p. m., on Wednesday,
June 6, 1900.

Entrance fee to be ten per cent of
purse, unless otherwise specified.
All races to be run or trotted under
the rules of the California Jockey Club,
and the National Trotting Association.
All riders and drivers to appear in
colors.

At least three to enter and two to
start.
All horses are expected to start unless
withdrawn by 9 o'clock a. m., June 8,
1900.

General admission, 50 cents.
Grand stand (extra) 50 cents and \$1.
Carriages (inside course), \$2.50 each.
Quarter stretch badges, \$5.00.
Program subject to change.

Per Order Committee,
PAUL ISENBERG,
Sec'y Hawaiian Jockey Club.

Model 50

Columbia Chainless
Bicycles.....

\$65 CASH \$65

FITTED WITH ANY SADDLE OR GEAR

Hartford, Goodrich, Palmer, Dunlop, Mor-
gan & Wright, Cactus or Road Tires.

E. O. HALL & SON, LTD

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

Were in the Lead

As usual—in notifying the public at Waikiki that
commencing withTo-day, we will from both of our stores make a
Daily Delivery
to any part at WaikikiFor the present we draw the line at Diamond Head. No
order to small for us—a single article cheerfully delivered.

HENRY MAY & CO., LTD.

2-BIG STORES-2

The Waterhouse Store | The McIntyre Store
BETHEL STREET | COR. KING AND FORT STREETS
Telephone 24 | Telephone 22Smith Premier
Typewriter.....

All Makes of Typewriters

Sold,
Rented and
Repaired

SUPPLIES FOR ALL MACHINES

C. W. MACFARLANE, Sole Agent,

Telephone 1111 | MASONIC TEMPLE

All Bills Payable to C. W. Macfarlane Only.

BY AUTHORITY S. Kojima.

IRRIGATION NOTICE.

IMPORTER OF.

Japanese Provisions.

General Merchandise,
AND PLANTATION SUPPLIES.No. 9 Hotel Street, Honolulu.
Telephone 574. P. O. Box 906.

Note Heads, Bill Heads, Letter Heads
printing neatly and promptly executed
and all kinds of Job and Commercial
at the Star Office.

W. C. PEACOCK & CO., LTD.,
SOLE AGENTS,
HAWAIIAN ISLANDS.

This
Label
Insures
Perfection
In
Bottled
Beer
Try It

Tents and Awnings

We have now completed arrangements for furnishing the above, and are in a position to make estimates on all work of this kind.

CALL AND INSPECT
OUR SAMPLES

IN THE CITY'S CHURCHES

Central Union Church: Rev. William M. Kincaid, pastor. Sunday school and Bible class, 9:30; public worship and sermon, 11; Y. P. S. C. E. prayer meeting, 6:30; public worship and sermon, 7:30; prayer meeting, Wednesday, 7:30; children's meeting, Friday, 2:15.

Morning sermon by the pastor, "The Three-Fold Inscription on the Cross," evening, "Liberty, Equality, Fraternity."

Palama Chapel: Rev. J. P. Erdman, Sunday school, 9:30; Gospel service, 7:30.

Chinese Gospel service, 2, conducted by Rev. E. W. Thwing.

St. Andrew's Cathedral, First Congregation: The Bishop of Honolulu, Holy Communion, 7:30; Morning prayer and sermon, 11; Praise Ahimsa, 2:30; evening song and sermon, 7:30.

St. Andrew's Cathedral, Second Congregation: Rev. Alexander Mackintosh, rector. Sunday school, 9:30; Morning service, 9:45; evening service, 6:30.

St. Clement's Chapel: Rev. John Osborne, minister. Holy Communion, first Sunday in the month 11:05; every other Sunday, 7:15; Sunday school, 10:30; Morning prayer and sermon, 11:05; evening prayer and sermon, 7:05.

Methodist Episcopal Church: Rev. G. L. Pearson, pastor. Sunday school, 10:30; morning service, 11; Epworth League, 6:15; evening service, 7:30; prayer meeting, Wednesday, 7:30; Bible study, Thursday, 7:30.

The subject of the morning sermon by the pastor will be "The Grace of Patience," evening sermon, "David: Some Elements in His Character."

Christian Church: Rev. John C. Hay, pastor. Sunday school, 9:45; morning service, 11; young people's meeting, 6:30; mid-week prayer meeting, Wednesday, 7:30.

The subject of the morning sermon by the pastor will be "Conditions of Growth in Christlikeness," evening sermon by Abraham E. Cory, "The Uplifted Christ."

Kawahalo Church: Rev. H. H. Parker, pastor. Sunday school, 10:30; morning service, 11; evening service, 7:30; preaching by Rev. W. D. Westervelt, Christian Endeavor, 6:30; prayer meeting, Wednesday, 7:30.

Roman Catholic Cathedral: The Bishop of Honolulu. Low masses, holy communion, 6 and 7; children's mass with English sermon, 9; high mass, with native sermon, 10:30; rosary, with native instruction, 2; solemn vespers and benediction, 7; week days, low mass, 6 and 7.

St. Augustine's Chapel: Rev. Father Valentine, in charge. Sacrament of the mass, 8:30.

Church of St. John the Baptist, Kalihi Waena: Rev. Father Clement, high mass, 8:00; sermon and collection for the expenses of the church; rehearsal 3:00; rosary, 4:00.

Chinese Church (Congregational): Rev. Edward Thwing, acting pastor. Sunday school, 9:30; preaching service, 11; Sunday school in English, 2:30; evening service, 7:30; Wednesday, prayer meeting, 7:30.

Morning sermon by the pastor, "The Mind of Christ," evening sermon, "Jesus the Light of the World." There will be a special song service in the evening, and the church will be lighted by electricity for the first time.

Japanese Church (Congregational): Services at the old Lyceum at 11 and 7:30 o'clock.

Japanese M. E. Church: H. Kihara, pastor, E. Tokimasa, associate pastor. Sunday school, 10:30; morning service, 11; evening service, 7:45; class meeting, 8:30; prayer meeting, Wednesday, 8:30; services at Waikahala church.

Reorganized Church of Jesus Christ: G. J. Waller, pastor; services in Millard Hall. Sunday school, 10; preaching in Hawaiian, 11; Book of Mormon class, 6:30; church history class, 6:30; preaching in English at 7:30.

The subject of the evening sermon will be "The Restoration of the Gospel."

Seventh Day Adventists: Rev. B. L. Howe, pastor; meeting place, chapel in Printers' Lane. Saturday, Sabbath school, 10 a. m.; preaching, at 11 o'clock. Wednesday, prayer meeting at 7:30. At the 11 o'clock service today the pastor gave the fourth of his series of sermons on the Angels.

Young Men's Christian Association: Meeting for men, 4.

Address by Rev. W. K. Aabill, subject, "Parables."

Salvation Army, Murray Hall, King street; Major George Wood, Captain Matthis and Mills. Morning meeting, 11; street meeting, 7:30; evening meeting in the hall, 8.

Relief Camp No. 2, Sunday School, 1:30.

JAEGER ESTATE.

Valued at \$15,000, Most of Which is Insurance.

A petition has been filed in the Circuit court to have James E. Jaeger appointed administrator of the estate of the late Gustave H. A. Jaeger. The estate is valued at \$15,000, of which \$15,000 is life insurance.

The Supreme court has filed a decision in the case of William Brown vs. Aloha Sugar Company in favor of defendants and dismissing the appeal of the plaintiff from the decision of the lower court.

The Maul term, Judge Kalua, will begin June 6.

JUST A COMPARISON.

Lord Russell of Killowen (when Sir Charles Russell) was once examining a witness. The question was about the size of certain hoofprints left by a horse in sandy soil.

"How large were the prints?" asked the learned counsel. "Were they as large as my hand?" holding up his hand for the witness to see.

"Oh, no!" said the witness honestly. "It was just an ordinary hoof."

The Sir Charles had to suspend examination, while everybody laughed.—Chicago Times-Herald.

BUSINESS MEN'S MEMO.

Saturday, May 19.

The seventh assessment of ten per cent, or \$200 per share, due May 1st, delinquent May 15th, on the assessable stock of McBryde Sugar Co., Ltd.

Two and one-half per cent assessment on the assessable stock of Oahu Sugar Co., Ltd., is due and payable October 1, 1906, and 2 1/2 per cent additional on the first of each succeeding month, including July, 1906.

Sixth assessment of 10 per cent, or \$10 per share on the assessable stock of Waialua Agricultural Co., Ltd., is due and payable April 16, 1906; delinquent May 16, 1906. Seventy-fifth anniversary May 16th; seventh assessment July 16th; eighth assessment, September 15th, and ninth assessment, October 30, 1906.

Who will do it?

You are going to have your house Papered, Painted or Decorated. Who's going to do it? No one does or can do better work than we. Investigation proves that few do as good.

All we ask for it is a fair price—not high, not low. Either extreme is dangerous.

Any one who gives us work gets the best going at the fairest and squarest price.

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

A GOOD THING 4 U 2 C.

Firewood, Coal, Sand.

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

Hustace & Co.
Telephone 414. QUEEN STREET.

NEW SHIPMENT. Silk Goods

Grass Cloth, Handkerchiefs, Doylies, Table Covers.

SILK SHIRTS SILK PAJAMAS, ETC.

HANDSOME CARPETS FOR HALLS AND STAIRS.

JAPANESE BUGS—VERY PRETTY PATTERNS.

A large stock on hand to select from, at prices that will surprise you!

S. OZAKI.
WAVERLEY BLOCK, 101 L ST.

CASTLE & COOKE, LIMITED
Commission Merchants.

SUGAR FACTORS.
AGENTS FOR

The Ewa Plantation Company.
The Waialua Agricultural Co., Ltd.
The Kohala Sugar Company.
The Waimea Sugar Mill Company.
The Koloa Agricultural Company.
The Fulton Iron Works, St. Louis, Mo.
The Standard Oil Company.
The George F. Blake Steam Pumps.
Weston's Centrifugals.
The New England Mutual Life Insurance Company of Boston.
The Aetna Fire Insurance Company of Hartford, Conn.
The Alliance Assurance Company of London.

P. O. Box 912. Telephone 803.

H. HAMANO,
IMPORTER AND DEALERS IN

Japanese Provisions

AND General Merchandise

509 Beretania Street
Opposite Queen's Hospital.

Do We Keep Bread?
No, Sir.

We Sell It.

Bread, Rolls, Pies and Cakes of all kinds.
Cakes of all descriptions made to order.

Boston Baked Beans and Brown Bread
Every Sunday Morning.

The German Bakery
823 FORT ST. TELEPHONE 617.

WILDER'S STEAMSHIP CO., LTD

TIME TABLE
S. S. KINAU,
FREEMAN, Master.
MOLOKAI, MAUI, HAWAII.

Change in sailing of Str. "Kinau"

On and after Tuesday, Nov. 6, the steamer KINAU will sail from Honolulu on Tuesdays at 12 noon, for Kaunakakai, Lahaina, Maalaea Bay, Kihel, Makana, Kawaihae, Mahukona, Laupahoehoe and Hilo.

Returning will sail from Hilo on Fridays at 2 p. m. for above named ports, arriving at Honolulu on Saturdays.

Passengers and freight will be taken for Makana, Mahukona, Kawaihae, Hilo, Hakalau, Honoumuli, Papaikou and Pepeekeo.

Passengers and PACKAGES ONLY will be taken for Kaunakakai, Lahaina, Maalaea Bay, Kihel and Laupahoehoe.

S. S. CLAUDINE,
CAMERON, Master.
MAUI.

Will leave Honolulu every Tuesday at 5 p. m., touching at Lahaina, Kahului, Naha, Hana, Maunaloa and Kilauea, Maui. Returning, touches at above named ports, arriving at Honolulu Sunday mornings.

S. S. LEHUA
BENNETT, Master.
MOLOKAI, MAUI, LANAI.

Sails every Monday for Kaunakakai, Kamalo, Maunaloa, Kilauea, Lahaina, Honoumuli, Olowalu. Returning, arrives at Honolulu Saturday mornings.

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 landing 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 the purser.

Passengers are requested to purchase tickets before embarking. Those failing to do so will be subject to an additional charge of twenty-five percent.

The company will not be liable for loss of, or injury to, or delay in, the delivery of baggage or personal effects of the passenger beyond the amount of \$100.00, unless the value of the same be declared at or before the issue of the ticket, and freight is paid thereon.

All employees of the company are forbidden to receive freight without delivering a shipping receipt therefor in the form prescribed by the Company, and which may be seen by shippers upon application to the pursers of the Company's steamers.

Shippers are notified that if freight is shipped without such receipt it will be solely at the risk of the shipper.

C. L. WIGHT, President.
S. B. ROSE, Secretary.
CAPT. T. K. CLARKE, Port Supt.

Alexander & Baldwin,

Sugar Factors

---AND---
Commission Merchants

AGENTS FOR THE CALIFORNIA & ORIENTAL STEAMSHIP CO

UDD BUILDING,
FORT STREET, HONOLULU.

Waikiki Inn

Two Room Cottage with closet and shower bath for rent.

Fish Chowder served for luncheon every Sunday.

Henry N. Almy,
Manager

PACIFIC CYCLE & MFG CO.,

Fort Street
R. W. Tanks

We wish to call attention to our Round Iron Hoop Tank. These have advantages over other tanks, because it allows the whole of the outside to be painted. It is easier put up, and is non-shrinkable, and does not pollute the water in the tank as the so-called non-shrinkable tanks do.

We have on hand a large assortment of Tanks from 500 gallons up to 10,000 gallons.

Prices and directions for setting up to be had on application.

LEWERS & COOKE.
Fort Street.

ROBT. LEWERS, F. J. LOWREY, C. M. COOKE.

LEWERS & COOKE,
Lumber and Builders' Hardware.

DOORS, SASH, BLINDS,
PAINTS, OILS, GLASS,
WALL PAPER, MATTING.

CORRUGATED IRON,
LIME, CEMENT, ETC.

Refrigerated Poultry

---AND---
Fresh Salmon

CONSTANTLY ON HAND.

Metropolitan Meat Co.

TELEPHONE NO. 45.

New Books Received

BY
THE GOLDEN RULE BAZAAR

"To Have and to Hold," by Johnston.
"Prisoners of Hope," by Johnston.
"Red Cottage," by Chalmers.
"Woman and Artist," by Max O'Rell.
"A Duet," by Conan Doyle.
"The Unknown," by Flammarion.
"A Master of Craft," by W. W. Jacobs.
"Debts of Honor," by Jokai.
"Ziska," by Correll.
"A Double Thread," by Fowler.
"Manders; a Tale of Paris," by Barron.
"The End of an Era," by John S. Wise.
"The Story of the Boers" (official), per edition, 50 cents.
"Wild Animals I Have Known."

"Knighthood," "Ziska," "Carvel," "Harum," "Meredith" and various other cloth and paper bound books of the day.

Fine Stationery, Hawaiian Curios, etc.

316 FORT STREET.

Wing Chew Lung Co.

212 NUUANU STREET

Importers and Dealers in General Merchandise.

CHINESE AND JAPANESE CURIOS
GRASS CLOTHS IN ALL COLORS

Teas, Cigars, Rattan Chairs, Baskets, Trunks, Flower Pots, Vases, Etc., Etc.

TELEPHONE 874. P. O. BOX 957.

W. H. BARTH
H. W. BARTH

Honolulu Sheet Metal Works

Galvanized Iron Skylights and Ventilators, Metal Roofing, Conductor Pipe and Gutter Work. Jobbing Promptly Attended to.

Richard Street, between Queen and Merchant, Honolulu.
Note Heads, Bill Heads, Statements and Fine Commercial Printing at the Star Office.

Cuticura

REMEDIES

THE SET

\$1.25

Consisting of CUTICURA SOAP, to cleanse the skin, CUTICURA Ointment, to heal the skin, and CUTICURA RESOLVENT, to cool the blood, is often sufficient to cure the most torturing, disfiguring skin, scalp, and blood humors, rashes, itchings, and irritations, with loss of hair, when the best physicians, and all other remedies fail.

SAVE YOUR HAIR Warm shampoos with CUTICURA SOAP, followed by light dressings with CUTICURA, purest of emollients, and greatest of skin cures, will clear the scalp and hair of crusts, scales, and dandruff, soothe irritated and itching surfaces, stimulate the hair follicles, and produce luxuriant, lustrous hair, with clean, wholesome scalp, when all else fails.

Sold throughout the world. Price, CUTICURA SOAP, 25c; OINTMENT, 50c; RESOLVENT (half size), 25c. POTTEN, D. & CO., New York, Boston, U. S. A. British depot: F. NEWBERRY & SONS, London. How to Cure Humors, free.

J. H. & CO.—J. H. & CO.
The Best at the Lowest Price at Hopp's

This week is known as
Fashionable Week

For the reason that we are displaying the most handsome line of BEAUTIFULLY GRAINED GOLDEN OAK PARLOR SETS, LIBRARY TABLES, LEATHER UPHOLSTERED GOLDEN OAK DINING CHAIRS.

These goods are without exception the handsomest ever introduced in Honolulu.

Old Furniture looks like a bright May Day after leaving our repair shop.

J. HOPP & CO.
LEADING FURNITURE DEALERS

KING & BETHEL STREETS
J. H. & CO.—J. H. & CO.

TINWARE! TINWARE!!
CHEAPEST HOUSE IN TOWN.

Coffee pots 15 cents
Tea Kettles 30 cents
Dinner-pails (3 pieces) 35 cents
Tin buckets 15 cents
Galvanized buckets 15 cents
Lanterns, from 35 cents up
Household combination tool (7 pieces in one) 15 cents.

Good strong knives and forks, 15 cents per pair
Spoons, all size, from 15 cents dozen, up.

Full size oil stoves 90 cents, 2 burners, \$1.75
And everything at similar reduced prices.

Why deal of Chinaman and pay more?
TENT
Large tent, nearly new, for sale cheap.

L. S. MATHEWS & SON
26 Beretania St. Opp. Progress Block

RE-OPENED TO ALL

WE WILL HOLD A
Big Reduction Sale

IN ALL LINES

FOR TWO WEEKS ONLY

Now is Your Chance for Bargains

Don't Delay Come Today

CHIYA & CO.
Corner Hotel and Nuuanu Streets

OYSTER COCKTAILS UP TO DATE

ELITE ICE CREAM PARLORS

DANDRUFF KILLER
FOR SOFTENING AND PRESERVING

the hair there is nothing better than Pacheco's Dandruff Killer. This is a preparation of soothing and healing properties; it removes dandruff and cures itching scalp.

The quieting, refreshing and invigorating effects after one application of this tonic are the pleasantest sensations possible.

PACHECO'S DANDRUFF KILLER Is for sale by all druggists, and at the Union Barber Shop. Telephone 696.

OPEN AGAIN!

Heavy Pongee Silk, suitable for men's suits.
Fine Grass Linen, white blue, yellow, purple and green.
Handwork Fancy Sandal Wood Handkerchiefs and Gloves Boxes.
Embroidered Red Silk and Grass Linen Table Covers.
Embroidered Silk Piano Covers, different colors.

Embroidered Silk Chinese Ensign.
Embroidered Silk American and Hawaiian Flag Handkerchiefs.
Embroidered Silk Handkerchiefs different colors and patterns.
Woolen Goods, Navy Blue and Black for suits.
Best Navy Blue Serge.
India Linen, Victoria Lawn, Colored Muslin and Curtain.
Tailoring a specialty.

GOO KIM
210 Nuuanu Street, above Hotel.

SUN CHUNG KWOCK BO, LTD
Capital Stock, \$5,000
Paid-Up \$2,500

H. A. HEEN.....President
WONG LEONG.....Vice-President
L. Y. LUNSAI.....Treasurer
WONG SHU KING.....Secretary
CHUCK HOY.....Auditor

DIRECTORS:
C. K. AI, A. Y. Shew, W. W. Ahana, Bon Hoy, Lau Ting, Wong Wai Pong, M. C. Amana.

Wong Shu King, Business Manager
Hee Jackson, Editor
M. C. Amana, Reporter

Place of Business at the CORNER OF KING AND NUUANU STS., UPSTAIRS.

W. G. IRWIN & CO., Ltd.
Wm. G. Irwin, President and Manager
Claus Spreckels, First Vice-President
W. M. Giffard, Second Vice-President
H. M. Whitney, Jr., Sec'y and Treasurer
Geo. J. Ross, Auditor

SUGAR FACTORS, Commission Agents,

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

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

Fine Job Printing, Star Office.

\$4,000

Will buy a nice home near Punahou College, lot 75 x 125 with well built cottage of 6 rooms.

Modern improvements.
Near car line. Nice view.
Part Cash.

L. C. ABLES,
Real Estate Agent.

Hawaiian Curios

Kapa, Calabashes, Leis, Native Hats, Eiaia Skirts, Nihau Mats, Fans, Shells, Seeds, etc. Home-made Poi constantly on hand. Mending done neatly, and Cut Flowers furnished by THE WOMAN'S EXCHANGE,

Cor. Hotel and Union Streets, Honolulu.

Telephone 658.

Choice Real Estate Bargains

FOR SALE.

1.—Fine Lot and Residence near Thomas Square. The lot has a frontage on Beretania street of 400 feet, grounds tastefully laid out with shade and fruit trees.

2.—Fine Residence lot Kewalo street, 135 feet frontage, 260 feet deep.

3.—Residence and Lot Kinau street, Lot 175 feet front, 150 feet deep. Two story house, stables and outhouses.

4.—Peninsular Lot, 50 feet water frontage, 214 feet deep, area 14,000 square feet.

For further particulars apply to

HARRY ARMITAGE

CAMPBELL BLOCK, MERCHANT ST.
Telephone 889.

Bargain for the Ladies....

To make room for new lines of goods, we have decided to close out our present stock of

Ladies' Bath Suits.

These goods are all new and late patterns, and include the latest styles in very light weight worsted and alpaca suits.

We require the room and having bought right and at export prices are making figures of considerable interest to you

We also have a very fine line of gents and boys bath suits, sweaters, golf stockings, gymnasium suits, etc.

Typewriter,
Printing Press,
Automobile,
Bicycle and
General Repairing

PEARSON & POTTER CO., LTD
312 Fort St. Tel. 565.

NEW ADVERTISEMENTS.**MEETING NOTICE.**

Lodge Le ProgresPage 1
Kamala Sugar Co.Page 1
Admission DayPage 1
LOST DRAFT.
Wahala Agricultural Co.Page 1
MISCELLANEOUS.
Whitney & MarshPage 8

NEWS IN A NUTSHELL.

Bits of Paragraphs that Give Condensed Notes of the Day.

Scotland vs. The World teams will play cricket this afternoon.

A regular Sunday concert will be given at Makee Island tomorrow afternoon.

High tides tomorrow, 9:14 a. m., and 8:45 p. m. High tide this evening, 7:50 p. m.

Nakamoto was fined \$10 and costs in the District Court this morning for cruelty to an animal.

There will be two games of basketball at the Y. M. C. A. this evening beginning at 7:30 o'clock.

Under the new law Chinese Agent Brown will have charge of all immigration matters at this port.

This is the evening of the program in the Opera House by the band and Orpheum men and local talent.

The usual Kamehameha Day picnic of the Central Union church is planned for Oahu College grounds, June 11.

On account of the band playing the Iroquois off this afternoon there will not be a concert at Emma Square.

Oahu College will play another game of baseball with the Kamehamehas on the campus of the latter this afternoon.

The Iron Moulders' Union will hold a meeting on the 23d to arrange for taking part in the Territorial Day program.

This is the evening of the meeting of the Mission Children's Society at the home of Mrs. Westervelt in Kinau street.

Captain Berger and his orchestra, assisted by a number of other artists, gives a concert tonight at the Opera House.

Lodge Le Progres will meet this evening at 7:30 o'clock for work in Second Degree.

Golf balls remoulded and made like new at one-half the cost of new ones, by the Pacific Cycle and Manufacturing Company.

Whitney & Marsh have a special sale of ladies' shirt waists. They are worth up to \$2 each, but going at 50 cents at this sale.

W. L. Witham arrived here to represent a large wholesale feed house of San Francisco. He will open an office in Kaahumanu street.

Children's Day services will be held at Central Union church Sunday morning, May 27. There will be a patriotic service in the evening.

Quite a fair-sized audience heard the charity concert at Kawaiahao Seminary last evening, and everyone was delighted with the entertainment.

Draft No. 1231 drawn by Wahala Agricultural Co. for \$185 has been lost. Payment has been stopped and all persons are warned against accepting same.

All tradesmen who are interested in Admission Day are requested to meet with the Iron Moulders' Union at Lusitania Hall, Alapai street, on next Wednesday evening, May 23.

British residents will meet this evening for the purpose of arranging a program for next Thursday, the birth anniversary of Queen Victoria. The meeting will be held at the Arlington at 7:30 o'clock.

A special meeting of the assessable stockholders of Kamala Sugar Co., Ltd., is called for this evening at Foster Hall, at 7:30 o'clock. A full attendance is requested, as business of importance will be transacted.

Theodore Richards received word by the Coptic of the death of his father at Montclair, N. J., May 6. The deceased was Joseph H. Richards, and he was about sixty-five years old at the time of his death. He was engaged in business in New York city.

Rev. A. E. Cory, who will preach at the Christian church tomorrow evening, arrived with his wife and child by the Coptic. Mr. Cory is a young minister who has devoted his life to work among the Asiatics under the Foreign Christian Missionary Society.

MONEY FOR TEACHERS.

Cabinet Provides the Wherewithal for Increase of Salaries.

At the meeting held yesterday morning the Cabinet authorized the immediate expenditure by the Department of Education of the sum of \$150,000 for the readjustment of the salaries schedule. Following was the resolution presented and passed:

"Whereas, there was an agreement in the Executive Council relative to the appropriation bills submitted to the Council of State, which were to be subject to the President's approval, that increase of salaries should not be asked for, and

"Whereas, the Council of State having appropriated sufficient funds for an increase under the schedule of teachers' salaries, and on the basis of such increase, and

"Whereas, the Council of State has not adopted any limit as to the expenditure of such funds for the payment of teachers or any expression against such raise of salaries;

"It is voted that the Commissioners of Public Instruction shall be authorized to make an increase of salaries according to their schedule within the limits of such appropriation."

GIFFORD'S

Olive Oil

FIRST—To be absolutely PURE OLIVE OIL.
SECOND—To give perfect satisfaction to the consumer.

THIRD—To not become rancid on the shelf, if kept in the package.
The manufacturer offers to pay \$100 for any bottle of Gifford's Olive Oil, in original packages, found to contain any adulteration.

FOR SALE.

AT ALL GROCERS

HENRY WATERHOUSE & CO.

QUEEN STREET,

DISTRIBUTING AGENTS.

JAS. F. MORGAN

Auctioneer and Broker

33 Queen Street

P. O. Box 594 Telephone 72

★★★

Eighteen Thousand Pianos a Year
Is the Sales of the CELEBRATED

...Kingsbury Pianos...

A Uniformity in Workmanship
A Uniformity in Action
A Uniformity in Tone Quality

Best Pianos made for the Money

\$250.00

Vose & Steinway
Pianos in Stock

If you are thinking of buying a Piano or Organ don't fail to see us. We will give you better value for your money than you can get elsewhere.

WALL, NICHOLS CO., LTD.

Music Department

King Street, Honolulu

Just to Hand

A large shipment of the

Famous Kickapoo Oil

We can now supply in any quantity desired.

Other preparations from the same well known house. Get what you need.

HOBSON DRUG CO.,

FORT ST.

KING ST.

It is the Town Talk amongst Business Men regarding the very excellent

Hot Lunch

Served by the

New England Bakery

In their handsomely appointed and delightfully cool Lanai.

Everything is of the best and at the most moderate cost.

Private Rooms assured for Ladies.

Breakfast, 6 till 9 a. m.

Lunch, 11 till 2 p. m.

THE NEW ENGLAND BAKERY,

Hotel Street,

J. OSWALD LUTTED,
Manager.

LEE KEE

No. 6 Nuuanu Street,
Below Merchant

Merchant Tailor

Clothing made to order. Suits guaranteed to fit. Latest styles. Clothes cleaned and repaired at reasonable rates.

WHO SHAVES YOU?

The Club barber shop, King street, gives a fine shave for 15 cents. White barbers; four chairs. Corner King and Bethel streets.

SPECIAL SALE

OF

Ladies' Shirt Waists

About 250 colored shirt waists made of madras and percales, correct in every detail but broken lots, worth up to \$2.00 each.

Your Choice 50 cents

A New Lot of White
Shirt Waists Just Open

WHITNEY & MARSH

LIMITED

519 Fort St.

Tel. 436

NEW IMPORTATION DIRECT FROM NEW YORK

Novelty Suitings,

The latest novelties in WOOL, SILK-O-WOOL and CAMEL'S HAIR DRESS GOODS, in plain colors, plaids, stripes, two-toned effects; WOOL GALATEA SUITINGS, SHADLER FRANCES, ASCOT SUITINGS, CHELSEA CREPON and MANDATORY FANCIES. All the newest the market affords in Suitings, with a splendid line of gimps, passamenteries, plain and fancy braids in black, white and colors, for trimmings.

Wash Goods,

A complete assortment of Gingham, from the well known Nelson Gingham, at 15 yards for \$1.00, up to genuine SCOTCH ZEPHYRS, at 25c a yard, intermediate prices being 10c, 12½c, 15c, 6 yards for \$1.00, and 20c.

Alpine Lawn,

A 25-inch printed Lawn in all sorts of colors and patterns to please everybody. Eighteen yards for \$1.00.

Sharon Cords,

A new 27-inch printed, corded Lawn, in neat designs and pretty colorings, at 14 yards for \$1.00.

Selma Cords,

A new 27-inch printed, corded Cotton Goods, in light, dark and medium colors, 10 yards for \$1.00.

Mandarin and Neptune Ducks,

A printed cotton Duck, in both light and dark colors; very durable; 8 yards for \$1.00.

English Satin Twills,

A new cotton fabric; in plain colors and printed; a very strong and durable goods; just the thing for boys' wear, or any other wear, where hard service is required; 6 yards for \$1.00.

Eureka Suitings,

Is another strong, durable Cotton Goods, in colors, which we are selling at 8 yards for \$1.00.

Egyptian Dimities,

A 28-inch Dimity in half lines, cords and checks, will be found here. We believe them to be very cheap at 7 yards for \$1.00.

Cordelette,

A new 31-inch printed Wash Goods, 6 yards for \$1.00.

Printed Dimities,

An endless assortment to choose from in all that newest in Dimities, at prices ranging from 12½c to 15c, 6 yards for \$1.00, and 20c per yard.

Plain Colored French Organdies,

A complete assortment of all the most desirable evening shades of plain colored French Organdies, at 25c a yard.

Tissue Carrean,

A new printed fabric, barred, fine and sheer, 31 inches wide; while they last, at 25c a yard.

Real French Organdies,

A carefully selected lot of real French Organdies; a small line only, but each one prettier than the other; fine and sheer; dainty colorings; 31 inches wide; we are selling them at 25c a yard.

Besides the above there is an endless assortment of Wash Goods to choose from, too numerous to mention, but which we will be pleased to show you.

Of Embroideries, Laces, plain and fancy braids, and the thousand and one things used in trimming wash goods, we have an enviable supply of.

B. F. Ehlers & Co.
FORT ST.

JAS. F. MORGAN,

Auctioneer and Broker

33 Queen Street.

P. O. Box 594. Telephone 72