

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

THE HAWAIIAN STAR.

Successful merchants, to keep in touch with the entire community, are represented in the columns of The Star.

VOL. III.

HONOLULU, HAWAIIAN ISLANDS, TUESDAY EVENING, AUGUST 11, 1896.

No. 1040

NEWS OF THE WORLD

BOILING OF THE POLITICAL POT IN THE UNITED STATES.

McKinley and Bryan Workers—Cuba—Europe—South Africa—Failures—Deaths—A Notable Marriage.

A \$100,000,000 BRIDE.

NEW YORK, Aug. 3.—Despite the determined opposition of his family and in defiance of the threat of being disinherited Cornelius Vanderbilt, Jr., was married today to Miss Grace Wilson.

Mr. Vanderbilt, Sr., warned the young man that if he contracted the marriage he would have to depend upon his own resources for a livelihood and he need expect no share of the Vanderbilt fortune. Thus the son by disobeying his father's wishes threw away his prospects of inheriting a large lump of the \$100,000,000 which Mr. Vanderbilt, Sr., is estimated to be worth.

Not a member of the Vanderbilt family was even invited to the wedding.

RESCUE AT SEA.

NEW YORK, Aug. 3.—The French line steamer La Bourgogne, which has just arrived in New York, had a thrilling experience last Tuesday during the voyage across. At great risk of life and with almost superhuman efforts the first officer, commanding the vessel's launch, rescued the crew of the German bark Ernst, which the liner met waterlogged and in a sinking condition.

DRAWING THE LINE.

CHICAGO, Aug. 3.—Ex-National Committeeman Ben T. Cable, one of the leaders of the bolting party in Illinois, was read out of the Democratic party today at the meeting of the State Central Committee, the committee under the leadership of Chairman Hinrichsen.

It immediately began the work of drawing the line which marks the split in Illinois between the silver or regular Democrats and the sound-money men or bolters.

FOR SOUND MONEY.

CHICAGO, Aug. 3.—Four National Committeemen were added to the list today of sound money Democrats who will attend the Indianapolis meeting.

SHOOTING REBELS.

HAVANA, Aug. 3.—Antonio Pena Lopez and Narcissuegez Lopez, respectively a lieutenant and a private in the insurgent army, were shot today at the Cuban Fortresses for the crime of rebellion against the Spanish Government, and Nunez Bravo, the rebel prefect of Santiago de Cuba, was executed yesterday at Santo Domingo for the same crime.

CHICAGO STOCK DISASTER.

CHICAGO, Aug. 3.—Moore Bros., promoters of the Diamond Match Co. and the New York Biscuit Company, announced tonight that they had failed for \$20,000,000.

A meeting of prominent financiers and Chicago bankers was held at midnight at the residence of one of them on the South Side, and it was agreed by them to close the Chicago Stock Exchange indefinitely tomorrow at 10 a. m.

It is thought by some that the adjournment of the Stock Exchange will last but a few days and that matters within that time can be straightened out in a way that will make the losses as easy as possible to bear.

GOLD RESERVE.

WASHINGTON, Aug. 3.—The treasury gold reserve at the close of business today stood at \$110,985,890. The day's withdrawals were \$485,100.

TERRIBLE DROUTH.

DALLAS, Tex., Aug. 3.—The awful heat of last week has caused great suffering. In this city the thermometer reached 107½. There has been no rain for several weeks, and of course everything in the fields is rapidly dying. Dispatches from Indian Territory report the thermometer registering 112 at Guthrie.

WITH MAJ. McKINLEY.

CANTON, O., Aug. 3.—Maj. McKinley has had a few days of quiet and he is turning over in his mind the points which he thinks of discussing in his letter of acceptance. He will not, however, aim to have a letter

ready for publication for three or four weeks.

Ex-Senator B. K. Bruce of Mississippi was one of the callers on Maj. McKinley today. He is familiar with the political situation throughout the South and thinks Maj. McKinley will carry Virginia, West Virginia, Maryland, North Carolina and Kentucky.

AN UNEQUAL BATTLE.

HAVANA, Aug. 3.—A fierce engagement between rebels and Government troops is reported to have taken place in the vicinity of Melones, near Manzanillo. The Spanish force consisted of only 100 soldiers, while the insurgents numbered 1,000. The Government troops were defeated and compelled to retreat. Two Spanish lieutenants were killed and the commander of the troops and a large number of his force were wounded. The rebel losses were heavy.

Yellow fever and smallpox are increasing throughout the island and in certain localities have become epidemic. The authorities are adopting measures to prevent the spread of the diseases to diminish the high death rate.

SOW WARRING ON WOMEN.

HAVANA, Aug. 3.—The Diario de la Marina's correspondent, writing from Pinar del Rio, reports Adela Azucena, the Cuban Louise Michel and the leader of Maceo's Amazons, and nine of her companions as captured by the Spanish forces near Pinar Blanca. The capture is regarded as highly important, the women having been the means of persuading hundreds of youths in the province to join the insurgent ranks. The women will be brought to Pinar del Rio for court martial.

A Matanzas dispatch reports that the insurgents have burned the buildings in various sugar estates around Bolondrove, leaving more than 190 families homeless.

GORMAN WILL MANAGE.

WASHINGTON, Aug. 3.—Senators Jones and Gorman had a long conference this morning regarding the work that will come before the Democratic National Committee at its meeting in New York on August 11. A number of topics were discussed.

It is regarded as absolutely certain that the management of the campaign will be intrusted to the hands of Mr. Gorman.

ALABAMA DEMOCRATIC.

MONTGOMERY, Ala., Aug. 3.—Reports from the State are to the effect that everything passed off quietly. In many localities a light vote was polled. All the black-belt counties have given round Democratic majorities. The Democrats have made heavy gains in a number of white counties which have heretofore given Populist majorities, and also gained a number of representatives in the Legislature.

NO "POP" NOMINATION.

NEW YORK, Aug. 3.—A special to the World from Washington says: Senator Jones of Arkansas, chairman of the Democratic National Committee, has returned to Washington. When asked by the World correspondent the question: "Will Mr. Bryan accept the nomination offered him by the Populists?" he answered slowly and deliberately: "How can he? He was nominated with Sewall on the Democratic platform, and he will do nothing that will reflect upon him as a gentleman or as the Democratic candidate."

AMERICANS HANDICAPPED.

NEW YORK, Aug. 3.—A letter dated Hongkong, June 30th, says: Through the disheartening foreign policy of the Cleveland administration, and as a direct result of the apparent desire of the authorities at Washington to avoid displeasing the Spanish Government, the only American firm in the Philippines and one of the largest in the Asiatic trade, goes down today. It will be succeeded by a firm in which Americans will have no share, a firm under British registry.

KRUEGER'S LATEST.

JOHANNESBURG, Aug. 2.—The Standard Diggers' News publishes an interview with President Krueger in which he states that he had declined to interfere in behalf of Dr. Jameson. The President pointed out that the British government had still to decide who were the ringleaders in the Jameson raid.

ALTGELD.

CHICAGO, Aug. 3.—Governor Altgeld said today that he had no desire to be Attorney-General in Bryan's

Cabinet, and declared there was no truth whatsoever in the story that he had made a bargain with Bryan to receive the portfolio in return for the support of the Illinois delegation in the convention.

BRYAN AT WORK.

CHICAGO, Aug. 3.—A special to the Record from Lincoln, Neb., says: "Last night Mr. and Mrs. Bryan worked several hours in the library. Mrs. Bryan has taken charge of the correspondence, leaving Bryan to devote himself almost wholly to the work of preparing the speeches for the coming trip."

BETTER TIMES.

NILES, O., Aug. 3.—All the rolling mills of this place will resume work, giving employment to about 2000 men. PROVIDENCE, R. I., Aug. 3.—Allen's print works, situated at the north end of the city, started up today after a three weeks' shut-down. The concern gives employment to 300 men.

ANDREE'S BALLOON.

STOCKHOLM, Aug. 2.—News has been received from Spitzbergen that Professor Andree's balloon had been filled and was ready to start on July 25th.

DESECRATION.

SOFIA, Bulgaria, Aug. 2.—The tomb of M. Stambuloff, the ex-Premier of Bulgaria, who was assassinated in the streets of Sofia in July last year, has been seriously injured with dynamite bombs.

DEAD.

LONDON, Aug. 2.—The Rt. Hon. Sir William Robert Grove, D. C. L., LL. D., F. C. S., F. R. S., is dead.

SUNSTROKES.

ST. LOUIS, Aug. 3.—Dr. Jordan, chief dispensary physician, made a report today, showing that during the hot spell last week 135 cases of sunstroke were treated at the dispensary. Of this number eighteen are known to have resulted fatally. This does not take into account the number of cases treated at the homes of the victims. There were a large number of these cases, several of which were fatal.

200 HOMES BURNED.

ATHENS, Aug. 3.—Th Mussulmans have burned 200 Christian houses in the village of Kaudike, in the province of Selice, island of Crete, and it is feared that the Christians, as a reprisal, are burning the Mussulman villages. Hostilities have been resumed in various parts of the island.

1,500 MASSACRED.

CONSTANTINOPLE, Aug. 3.—Official advices received here say that the Cretan insurgents have attacked the Mussulman families living in the Kournia district and that 1500 of the Mussulmans have been killed. The date upon which the massacre occurred is not given.

NICARAGUA FLOOD.

NEW ORLEANS, Aug. 3.—A dispatch from Managua, Nicaragua, announces that a fifty-foot freshet, due to excessive rains and a cloudburst, was precipitated down the Rama river, in the Mosquito territory, from the mountains, destroying all the plantations along that river, sweeping away houses and drowning scores of men, women and children.

WAGES RAISED.

LOUISVILLE, Aug. 2.—One of the first things done by the management of the Illinois Central Railroad in assuming control of the Chesapeake, Ohio and Southwestern was to restore the cut of 10 per cent made about three years ago by the receivers of that road in the wages of its employees.

CHINA'S TIDAL WAVE.

SHANGHAI, Aug. 1.—By the tidal wave thousands of tons of water were thrown for miles inland and everything in its path was swept away. Many villages were entirely destroyed and it is estimated that fully 4000 people perished. All the cattle were drowned and the rice fields were obliterated.

HEAVY FAILURE.

COLUMBUS, O., Aug. 1.—The business world of this city was shocked today by the announcement that the Columbus Buggy Company, one of the oldest concerns of the city, had made an assignment at 3 o'clock this afternoon.

No statement of assets and liabilities has been made, but they will each approach \$1,000,000.

FOUR-OAR.

HALIFAX, N. S., Aug. 1.—The professional four-oared race for the championship of the world and \$1000 was rowed this evening, and won by Canada against England, Bedford, St. John and Halifax.

S. A. QUARREL.

NEW YORK, July 31.—Ballington Booth, commander of the Volunteers and ex-commander of the Salvation Army, said today: "I have read in the San Francisco papers of the 24th inst. the statement of Commander Booth-Tucker, and I am amazed that he can dare to continue thus flagrantly to misrepresent the cause of the Volunteers. Such statements would be harmless in the East, only receiving ridicule, where the facts are better understood. Booth-Tucker knows that he misleads the public in stating that we have only two posts in the Volunteers. 'We have 100 organized separate posts, and we are not afraid to leave the public to judge of their strength, financially as well as numerically.'"

DEFICIT GROWING.

WASHINGTON, Aug. 1.—Comparative statement of Government receipts and expenditures issued by the Treasury department shows the total receipts from all sources during July to have been \$29,029,209; expenditures, \$42,088,458, leaving a deficiency for the month and the fiscal year thus far of \$13,059,249.

NINETEEN TO DIE.

VIENNA, July 31.—After six weeks the trial at Agram of the Stenjevec band of thirty-six persons charged with nineteen murders and numerous assaults and robberies, has been ended. Nineteen members of the band, including two women, have been sentenced to death.

WISCONSIN OPENING.

MADISON, Wis., July 31.—The political campaign of 1896 was opened in the West today in the presence of 8000 people, Senator John M. Thurston of Nebraska and Clarence S. Darrow of Chicago spoke two and a half hours, presenting the respective sides of the currency question. Each talked for an hour and a quarter.

SENATOR WOLCOTT.

DENVER, July 31.—Ever since the Colorado delegates, led by Senator Teller, walked out of the Republican National Convention, Senator Edward O. Wolcott has persistently refused to be interviewed in regard to his position in this campaign. Tonight he issued an address, giving his reasons for supporting McKinley for President.

REWARDS.

PHILADELPHIA, July 31.—The Spanish Consul here has issued the following circular, copies of which have been distributed among the captains of vessels: "Ten thousand dollars will be paid by the undersigned at his office in Philadelphia for information leading to the capture within Spanish waters of any military or naval expedition, or of any vessel engaged in carrying men and munitions of war to the island of Cuba, certain inhabitants of which are now in insurrection against the Government of Spain."

MARK TWAIN.

SOUTHAMPTON, July 31.—Samuel L. Clemens (Mark Twain), with his wife and daughter, arrived here today on board the steamer Norman from Table Bay, Cape Colony. Although he started out on his tour of the world in feeble health, being obliged often to take to his bed between the delivery of lectures, and notwithstanding an attack of illness in India, he looked the picture of health when he landed here.

HARRITY QUILTS.

PHILADELPHIA, July 31.—William F. Harrity, until recently chairman of the Democratic National Committee, and for years a leader in the party councils, made the interesting announcement today that he had retired from active politics.

SMALLPOX AT PORT TOWNSEND.

PORT TOWNSEND, Wash., Aug. 2.—The British ship Dundee from Kobe, Japan, arrived here yesterday via the Royal Roads with three cases of smallpox on board. She was ordered into quarantine at Diamond point.

WILL NOT ABDICATE.

London, Aug. 1.—The rumor which for some time past has been given circulation in social circles—that the Queen was about to abdicate is entirely without foundation.

HE LEAVES THE SERVICE

DISHONORABLE DISCHARGE FOR CAPT. GOOD.

Published at the Garrison This Afternoon—Findings as Approved by High Officials.

The findings of the general court martial in the case of Capt. John Good were returned from the President at 1 o'clock this afternoon. At 1:30 they were published to companies E and F by Col. McLean. The Colonel prefaced his reading with the remark: "It gives me no pleasure to publish to you the following general order, etc." The specifications, findings and sentence were as follows:

CHARGE.

The charge was conduct unbecoming an officer and a gentleman. The seven specifications were given in The Star July 22. They may be summarized as follows:

1. Speaking to the men on the 10 per cent less work.
2. Speaking to officers the same after salary reduction.
3. Speaking to men individually suggesting less attention to duty.
4. Calling riot drill — sailor drill and saying "why didn't Government get a soldier instead of a sailor for Colonel."
5. Swearing at men.
6. Sight episode.
7. Sight episode.

FINDINGS.

The court having maturely considered the evidence adduced found the accused, Capt. John Good, Company E, First Regiment, N. G. H., as follows: Of the first specification, guilty, without criminality.

Of the second specification, guilty, without criminality.

Of the third specification, not guilty.

Of the fourth specification, guilty.

Of the fifth specification, guilty, without criminality.

Of the sixth specification: Guilty in part, guilty except as to the words "did" in the second line, "cause the" in the fourth line, and "cause such charge to be," in the sixth and seventh lines, which are not proved; and the court substitutes for the word "did" the word "was," for the words "cause the," the words "accessory to a," for the words "cause such charge to be," the words "which charge was." Of the sixth specification, as above amended, guilty.

Of the seventh specification: Guilty in part; guilty except as to the words "did," in the second line, "cause the" in the fifth line, "cause such charge to be," in the seventh and eighth lines, which are not proved; and the court substitutes for the word "did" the word "was," for the words "cause the" the words "accessory to a," for the words "cause such charge to be" the words "which charge was." Of the seventh specification, as above amended, guilty.

Of the charge, guilty. (This finds the Captain accessory to the "sight episode.")

SENTENCE.

The court thereupon sentenced the accused, Capt. John Good, Company E, First Regiment, N. G. H., to be dishonorably discharged from the service.

The proceedings, findings and sentence of the General Court Martial in the foregoing case of Capt. John Good, Company E, First Regiment, N. G. H., having been approved by me, were submitted to the President of the Republic of Hawaii for review, and returned to me with his approval.

Capt. John Good, Company E, First Regiment, N. G. H., is accordingly dishonorably dismissed from the service, and the court dissolved.

The sentence of the court will take effect from this date.

HENRY E. JOOPER.

Minister of Foreign Affairs.

At 2 o'clock the decision was served on Capt. Good in his tent. He was instructed to turn over all property of the Regiment and to vacate the place by sundown.

AUSTRALIA FOUL.

The S. S. Australia will likely go on the drydock in San Francisco when she returns, as her bottom is foul. The native divers who went down this morning so reported. The propeller worked stiff the latter part of the passage and an examination was made. The divers found coral growing thickly around the ends. This accounts for the lateness of her arrival.

We guarantee every piece of our 3-4 4-ply Garden Hose, A new supply in 25 and 50 feet lengths just received ex Archer; also a quantity of 3-ply.

Castle & Cooke, (LIMITED.)

Castle & Cooke, Ltd.

LIFE AND FIRE

Insurance Agents

—AGENTS FOR—

NEW ENGLAND MUTUAL

Life Insurance Co.

OF BOSTON.

ÆTNA

FIRE

INSURANCE CO.

OF HARTFORD, CONN.

An eminent physician's prescription carefully compounded

Dr. Miles' Heart Cure...

The great Heart and Blood Tonic. Sold by all druggists on a positive guarantee that the first bottle will benefit. Dr. Miles' book on the Heart and Nervous System sent free. Address Dr. Miles Medical Co., Elkhart, Ind.

DR. MILES' Heart Cure... Restores Health

ESTABLISHED 1858.

BISHOP & CO., Bankers,

TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS.

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

CLAUS SPRECKELS, WM. G. IRWIN

Claus Spreckels & Co., BANKERS.

HONOLULU - - - - - H. I. San Francisco Agents—The Nevada Bank of San Francisco. . . .

DRAW EXCHANGE ON San Francisco—The Nevada Bank of San Francisco. London—The Union Bank of London, Ltd. New York—American Exchange National Bank. Chicago—Merchants National Bank. Paris—Comptoir National d'Escompte de Paris. Berlin—Dresdner Bank. Hong Kong and Shanghai—Hong Kong & Shanghai Banking Corporation. New Zealand and Australia—Bank of New Zealand. Victoria and Vancouver—Bank of Montreal.

TRANSACT A GENERAL BANKING AND EXCHANGE BUSINESS. Term and Ordinary Deposits Received. Loans made on Approved Security. Commercial and Traveler's Credits Issued. Bills of Exchange bought and sold. Collections Promptly Accounted For.

P. C. JONES, E. A. JONES

The Hawaiian SAFE DEPOSIT

INVESTMENT CO. Have for Sale Shares of

Hawaiian Sugar Co. Stock. — ALSO —

Hawaiian Government and First Mortgage Sugar Plantation Bonds.

For full particulars apply to

THE HAWAIIAN SAFE DEPOSIT AND INVESTMENT COMPANY, 408 FORT STREET, HONOLULU.

THE YOKOHAMA SPECIE BANK Limited.

Subscribed Capital.....Yen 12,000,000 Paid Up Capital.....Yen 4,500,000 Reserve Fund.....Yen 4,500,000

HEAD OFFICE, YOKOHAMA.

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

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

New Republic Building, Honolulu, H. I.

ATLAS ASSURANCE COMPANY, FOUNDED 1808.

Capital, - - - - - \$5,000,000. Assets, - - - - - \$9,000,000.

Having been appointed agents of the above Company we are now ready to effect insurances at the lowest rates of premium.

H. W. SCHMIDT & SONS.

C. BREWER & CO., LTD.

Queen St., Honolulu, H. I., AGENTS FOR

Hawaiian Agricultural Co., Onomom Sugar Co., Onomom Sugar Co., Wailuku Sugar Co., Waiheke Sugar Co., Makae Sugar Co., Haleakala Ranch Co., Kapapala Ranch, Planters' Line San Francisco Packets, Chas. Brewer & Co.'s Line of Boston Packets. Agents Boston Board of Underwriters. Agents Philadelphia Board of Underwriters.

LIST OF OFFICERS: P. C. JONES.....President G. H. ROBERTSON.....Manager E. F. BISHOP.....Treas. and Secy. COL. W. F. ALLEN.....Auditor C. M. COOK.....Directors H. WATERHOUSE.....Directors A. W. CARTER.....Directors

J. S. WALKER, General Agent for Hawaiian Islds.

Royal Insurance Company. Alliance Assurance Company. Alliance Marine and General Assurance Company. Sun Insurance Company of San Francisco. Wilhelma of Madgeburg Insurance Company. North Western Mutual Life Insurance Company. Scottish Union and Insurance Co.

Room 12, Spreckels' Block, Honolulu

EVERYONE WAS PLEASED

ELSIE ADAIR COMPANY HAS A FINE HOUSE.

An Evening of Clever Entertaining—Music and Comedy—Skirt Dancing Feature.

The military opera house was crowded Monday evening on the occasion of the initial performance of the Elsie Adair Company. Gallery seats were limited, on account of the demand, to a few near the entrance. The entertainment began at 8:15 and was over at 10:45. The Quintette Club furnished the music; Professor Herold officiated as piano accompanist.

The singing was very good. "What Could the Poor Girl Do?" "Oh, Georgie," and others were among the selections. Mr. Vanderlip proved a good vocalist, and Miss Jardyne made friends. Miss Adair was of course the star in everything. All were delighted with her.

The entertainment opened with an "up to date" drama by Mr. Vanderlip and Miss Adair. This abounded in comedy and kept the house in a roar of laughter. Some clever stage work was done by both of the performers. "Company D" was sung in concert to fine effect. It was sprung as a surprise and took the house by storm.

Miss Jardyne sang three specialties, two in English and one in German. She was twice encoored. Mr. Emmet's ventriloquistic performances proved very clever and afforded unbounded amusement.

Then came the feature of the evening—the serpentine dance by Miss Adair. All had waited anxiously for this part of the program. The house was darkened and the little lady appeared on the stage in her beautiful silk costumes. Four dances were given. By the agency of a bright light beneath the stage and a strong calcium, all the colors of the rainbow were successively thrown upon the graceful folds of the dancer's costume. In the first dance perfect imitations of vari-colored pauses were deftly made. The last dance, "Dreams" was pronounced the best of all.

The entertainment closed with "Confusion," a domestic comedy in which the whole troupe were seen to advantage. This lasted nearly an hour.

TERRIBLE LUCK.

One by One His Children Went Back on Him.

A gentleman who was rusticated in the northern part of New Hampshire took a tramp along the hills one day recently. In passing a hillside farm he saw an aged granger hoeing a very stony potato field near his house, and the gentleman stopped to converse with him.

"Your potatoes seem to be doing well?" he started in.

"Oh, I reckon I'll hev a few pertaters," rejoined the farmer drily, as he stopped hoeing the rocks off the vines and glanced at the stranger curiously from under the wide brim of his weather-beaten straw hat.

"Other crops good?" "Oh, the crops is jest toler'ble, as usual, I s'pose," replied the farmer indifferently as he came up to the rail fence, dragging his hoe after him. "But I'll tell yer jest how 'tis, squire," he continued confidentially. "I'm the most unfortunat ole critter in Coos county."

"Farming doesn't pay very well up here, I suppose."

"Pay! Nuthin pays me, squire, but I did expect a leetle or suthen from my crop of young uns."

"Children turned out bad, eh?" "Jes so, stranger. The hull on 'em has been a dead loss to me. Dan—I named him for Dan Webster an give him a good eddication—he's a hoss doctor; practiced on my old mare, an she died. Zeke went later what they call the green goods business—keeping a grocery store, I s'pose—but he busted up, an he writes me that he's now workin in a place called Sing Sing; says he's got a good stiddy job, but the pay ain't good, and he's allers wantin to borrow a dollar from me. Sam an Hi went ter brak in on the railroad, an I had ter pay the funeral expenses of both of 'em. Maria Ann got married to a drummer at the county fair last fall, an went up in a balloon, but they came down safe an heven honeycombed with me an the old woman ever since. Lizzy, my youngest, ain't with her keep, an she's a-cassin me to buy her a bysack—me, who hain't laid eyes on a \$5 bill sence the war. I tell ye, stranger, I'm the most unfortunat ole critter with my young uns that ever lived," he groaned.

"You certainly have had bad luck with your children."

"I should say I had. Now, there's Bill Durkee up ter Colebrook, he's had the greatest luck with his. They supports him in good style, an Bill hain't done a stroke o' work for five years."

"All smart and steady, eh?"

"That's where you miss it, squire. They ain't any on um taken that way."

"How is it they get along so well, then?"

"They are all freaks and have all got good, stiddy jobs the year round. Sam weighs 'bout a ton. Miranda's got tremendous long hair, an his oldest boy was born without legs. An here I be without even a mammoth hog or a two headed calf," sighed the aged farmer as he went back to his hoeing.—Boston Journal.

"It is the best patent medicine in the world" is what Mr. E. M. Hartman, of Marquam, Oregon, says of Chamberlain's Colic, Cholera and Diarrhoea Remedy. "What leads me to make this assertion is from the fact that dysentery in its worst form was prevalent around here last summer and it never took over two or three doses of that remedy to effect a complete cure." For sale by all druggists and dealers. Benson, Smith & Co., agents for H. I.

CHEATING CUSTOMS.

VARIOUS WAYS OF DEALING WITH THE INSPECTORS.

Stories of Bribing Are Secondhanded—A New Hampshire Man Who Was a "Little Near"—At the Ports of Some Foreign Countries—Costly Tobacco in France.

On the promenade deck of an Atlantic steamer, westward bound, one often sees groups of passengers engaged in conversation of apparently more than ordinary gravity. The same is noticeable in the smoking saloon and 'tween decks. Certain characteristics of such conferences unmistakably betray their subjects. Old ocean travelers say they can tell it at a glance. They would much sooner take chances on guessing right in such a case than the pools on the ship's run, for there is a certain wistful peering into the future about it, a mixture of nervous apprehension and bravado that is always present. Once correctly diagnosed the symptoms seldom fail. In such a conversational group it's 10 to 1 its members are anticipating their experiences in the customhouse.

On the eastward trip the subject is of little importance. People carry little to the other side, and the search at English ports, at least, is not very rigorous. Bound for an American port, however, the case is vastly different. The trunks below are filled with bric-a-brac and treasures from fascinating aggregations of pretty things in European stores, and it becomes the trying question of the moment how the customs officers shall be passed.

It is inevitable that some such advice as this will be heard: "Put a \$5 bill in an envelope and lay it on the top of the trunk which you intend to have first opened. See that that particular trunk is the first one to be examined. Then when the officer lifts the cover he will see the envelope, and with the remark, 'I'm glad to see you know the usages of this port,' will pocket it and put his hieroglyphics on your baggage without any further trouble."

A very sensible little pamphlet distributed on most of the north Atlantic steamers gives this advice: "Don't attempt to meddle with the customs inspectors. It don't pay."

Nevertheless it is one of the commonest things aboard ship to hear asseverations of such things being done, and that it is expected by customs inspectors. Peculiar difficulty is encountered in pinning such a statement down to a credible basis of fact, however, and it is undoubtedly true of most persons coming to United States ports that they neither bribe nor attempt to do so.

A fairly creditable story of a New Hampshire man is told, apropos of the bribe theory. In the popular parlance of his native place, he was one of those kind of men who habitually are a "little near"—that is, penurious. He was rich and had become so by saving. Shrewdness on the side of economy was his financial system. It was told of him that, having bought 21 street car tickets for \$1, he would sit at the head of the car and when the 5 cent fares were passed up from hand to hand he would pocket the money and put tickets in the cashbox. Thus he would make 5 cents on every dollar's worth of tickets. The story has been told of a good many besides the New Hampshire man, but it serves just as well to illustrate this individual's character.

He was bound in to New York from Cuba. When he went on shore he followed in the wake of a man who, as alleged, slipped a bank bill into the hand of the inspector, saying, "I've got quite a quantity of cigars here, and I am anxious to get an early train home to—"

"All right," the inspector is alleged to have replied, and, chalking the man's baggage, he went on his way rejoicing.

The New Hampshire man had observed the affair, and, approaching the same inspector, he said, "I've got about the same quantity of cigars that man had; I'm in just about as much hurry as he, but I haven't any money." The story goes that his luggage was passed quite as perfunctorily as that of his predecessor, and that he took the train for the Granite State, congratulating himself that a New Hampshire Yankee is as good as a New York customs inspector any day.

Whatever the facts may be, there is an impression quite generally prevalent on the other side that a gratuity judiciously presented obviates annoyance at the custom houses on this side very materially. Such opinions, however, have usually come to the speaker second hand. He has not learned the fact of personal experience. A careful observation of the operations, especially at New York, where by far the larger portion of passengers from Europe are landed, strengthens an impression to the contrary of the above opinion. There is certainly no sort of pay on the other side of a disagreeable duty is performed with greater courtesy or with more apparent honesty than in New York. There is nothing in the looks or behavior of the men to suggest corruption. Their work is certainly performed more thoroughly than at any frontier in Europe, save possibly that of Russia. The search is made quietly, intelligently and with much patience and tact.

Across the water the customs regulations do not greatly bother the average traveler. At a British port he is asked if he has anything to declare, and his luggage is examined in a most perfunctory manner. Liquor and reprints of English books are mostly sought. At French and Italian frontiers, "les douaniers" ask for "tabac." The temptation to take tobacco into these countries is very strong. In both countries the government holds a monopoly of the manufacture and sale of tobacco. Havana cigars are obtainable in Paris at enormous prices, but pipe tobacco, the good old Virginia leaf that Americans like, is unobtainable for love or money.

The French government permits half a pound to be brought in if declared. But if one is caught smuggling a duty of 14 francs per pound is levied, and a fine of several times the value of the goods may be inflicted. A bright American, who should have known better, recently undertook to smuggle a quantity of his favorite brand of pipe tobacco by hiding it in his shoes in the shape of "tacco." He was detected and detained. His tobacco was confiscated, and he paid at the rate of \$36 a pound on the small quantity he had with him for the experience. Still so great is the demand in Paris for American tobacco that much is sent in little packages marked "Samples of no value," in newspapers, and in the pockets of accompanying friends.—Boston Herald.

TO CLEANSE THE SYSTEM Effectually yet gently, when constive or bilious, or when the blood is impure or sluggish, to permanently cure habitual constipation, to awaken the kidneys and liver to a healthy activity, without irritating or weakening them, to dispel headaches, colds or fevers use Syrup of Figs.

10 TO 1 YOU WILL LIKE IT

Our Graham Bread is made from the best quality of Graham flour obtainable. It is particularly beneficial for invalids and convalescents who require strengthening and muscle building food. Delivered fresh every day at your home. . . .

LOVE'S BAKERY.

Nuuuanu Street. Tel. 282

A. J. DERBY, D.D.S.

DENTAL ROOMS Cottage No. 100 Alakea Street, bet. Beretania and Hotel. Telephone 615. Office hours 9 a. m. to 4 p. m.

M. PHILLIPS & CO.

Wholesale Importers and Jobbers of

AMERICAN & EUROPEAN DRY GOODS.

Corner Fort and Queen Sts., Honolulu.

H. HACKFELD & CO.

GENERAL

Commission Merchants

Agents Pacific Mail S. S. Co. Occidental & Oriental S. S. Co.

Queen St. HONOLULU, H. I.

Equitable Life Assurance Society

OF THE UNITED STATES,

BRUCE CARTWRIGHT,

General Manager for Hawaiian Islands.

M. S. GRINBAUM & CO.

Limited.

HONOLULU, H. I.

Commission Merchants and Importers of General Merchandise.

San Francisco Office, 215 Front St.

AGENCY OF

Kobe Immigration Company

Removed to Hawaiian Shimpo Building.

P. O. Box 116. Telephone 789.

CONSOLIDATED

SODA WATER WORKS

COMPANY, LTD.

Esplanade, corner Allen and Fort streets.

HOLLISTER & CO., Agents.

CLUB STABLES.

FORT STREET. TEL. 477.

BOARDING, SALE AND LIVERY.

Breaking Horses to Harness and Saddle a Specialty.

We have the Finest Driving Horses in Honolulu.

The best of attention given to animals left with us. Careful drivers, respectful attendants, promptness. Hackes, Surreys, Brakes, Buggies, Phaetons, Wagonettes.

Hawaiian

Electric

Company.

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

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

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

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

★

FINE

JOB WORK.

THE

'STAR'S' ELECTRIC

PRINTING WORKS

McINERNEY BLOCK

"Style" in Furniture

It is equally as poor taste to buy "out-of-date" Furniture as an "out-of-date" Bonnet or Wrap. We have the advantage of all others in having the only absolutely new and "up-to-date" stock of Furniture exhibited in Honolulu—and yet we ask less than you pay for the old elsewhere.

In Oak or Birch are selected by people whose tastes run to the refined or elegant. For room decoration as well as for service there is a certain elegance and richness about these woods not found in any other, and yet the prices are not what you would imagine them to be. Birch sets, with dressing cases having etched plate mirrors, are preferred by ladies, because the long glass allows them a view of the full figure. The old fashioned large, square glass is quite as fashionable and as much in demand because the mirrors to which they are attached give larger space for clothing.

Bedroom Suits.

Chiffoniers.

In these days when the ladies require many changes of clothing, there is a demand for space in which to put things away. The bureau drawers are crowded. A Chiffonier is necessary in every house where store room is scarce. These are made nowadays for gentlemen as well as ladies; some have a drop lid which unfolds to the gaze a regular receptacle for pens, ink, paper and other articles of stationery.

China Closets.

There is scarcely a family in Honolulu, or anywhere else on the Islands, who has not a few choice bits of china stowed away in out of the way places. Give them light—let your friends see them.

China Closets in oak are the proper thing, and a dining room is not complete without one; the price has been an obstacle in the past, but overproduction by a leading furniture maker in the States has helped us to offer them to you at ridiculously low prices. See those with the oval glass. Prices range from \$30 to \$45.

Secretary Book Cases.

Wall pockets and shelves for books are out of date; fashion demands something more modern and more artistic in design.

Side Boards.

Nothing sets off a dining room to more advantage, or adds to its convenience more than a Side Board. No dining room is complete without one. We have them to suit all tastes and purses.

General Reupholstering and Cabinet Making a specialty and guaranteed A1. Matting laid by experts. Chairs to rent for Balls and Parties

ORDWAY & PORTER

WAVERLEY BLOCK, HOTEL AND BETHEL STREETS, HONOLULU.

THE LARGE PATRONAGE

The last two weeks has placed this store in the front rank of it's class. . . .

PEOPLE HAVE REALIZED

That this sale was a bone fide one and have seized the opportunity offered. . . .

I DEFY COMPETITION.

I SELL GOOD GOODS CHEAP.

JAPANESE DRY GOODS

AND KNICK KNACKS . . .

AT

IWAKAMI,

Robinson Block, Hotel Street.

Rattan Chairs

Are the cheapest and best in town

WING WO CHAN & CO.,

NUUANU STREET, BELOW KING, STREET, HONOLULU.

The Hawaiian Star.
(Daily and Weekly.)

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

ED TOWSE Editor
FRANK L. HOOGS.....Business Mgr.
C. L. CLEMENT.....Advertising Dep't.SUBSCRIPTION RATES:
Per Year in Advance\$ 8.00
Three Months in Advance 2.00
Per Month in Advance75
Foreign, per Year in Advance... 12.00WEEKLY SUBSCRIPTION RATES:
Local Subscribers, Per Annum...\$4.00
Foreign Subscribers, ".....\$5.00
Strictly in Advance.

Advertising Rates made known on application at the Business Office.

TUESDAY, AUGUST 11, 1896.

"Oom Paul," President of the Transvaal, vaunted as ruling by Holy Writ, continues to view the raid the same as any modern human being subject to the desires for revenge and remuneration.

Having reduced his sugar interests in Hawaii somewhat, Col. Claus Spreckels proposes to enter upon the production of the staple in California on a scale of great magnitude. Perhaps the day is dawning when California beet sugar will have a prominent place in the world's market. However, it is safe to say the day is distant. Beet sugar is measured by pounds; cane sugar by tons.

Just why 1,000 insurgents failed to annihilate 100 Spanish, which circumstance the dispatches relate, is inexplicable. It is equally mysterious that the Weyler report did not have the 100 Spaniards put the 1,000 Cubans to flight. It is clear that published accounts of the Island engagements are not to be depended upon. The only thing that seems certain is that the rebels are doing lots of damage and that they will not down.

The hissing of the lantern picture of President Cleveland shown at the theater Monday evening, was in exceedingly bad taste. That the major portion of the audience disapproved of this low means of expressing hatred or prejudice was evinced by the applause heard. No matter what the opinions of individuals here of Mr. Cleveland as an individual or even as politician and statesman, it should never be forgotten that he is the Chief Executive of a Great Nation and is to publicly be considered in no other capacity. He is the President of the country with which this Republic seeks "closer political union." When Senator Tillman was treated at Chicago as was the picture of Mr. Cleveland here, he said: "But three things hiss—a goose, a serpent and a man."

KATE FIELD.

(San Francisco Chronicle.)

The body of Kate Field still lies in a receiving vault at Honolulu as there seems to be no one in the United States who is willing to bear the expense of its removal to the spot in the Adirondack woods, where Miss Field wished to be buried. Unless the Hawaiian annexationists, in whose behalf the journalist risked her health and lost her life, take it upon themselves to send the remains to this country, it is likely that they will stay where they are. Considering who Kate Field was and what she did for people and for causes in her useful life, the fact that her last wishes cannot be carried out for want of a beggarly \$1,000 verges very nearly upon scandal.

A TEACHER'S OPINION.

(San Francisco Call.)

R. Levison Ogilvie, who has for some time been in charge of a Government school at Hanalei, a district about twenty-five miles from Honolulu, arrived at the Lick yesterday with his wife. He says that when he went to the Islands he was inclined to be a strong royalist, but is now thoroughly convinced that the present form of the Hawaiian Government is best for all concerned and could hardly be improved. The Kanakas, he declares, are too easy-going to ever fight for anything, and there is no danger of them taking up arms against the Republic. The native children learn in a parrot fashion, but lack executive ability and the power of applying principles. What the Islands have to fear is the steady encroachment of Chinese and Japanese, who may even crowd the older merchants out of business and cause unsatisfactory comparisons to be made between conditions under the monarchy and those under the Republic. Mr. Ogilvie was a contributor to the Kihohani Art League, a society organized at Honolulu two years ago, with Mr. Hitchcock as president and with Mr. Hutchinson, the island sculptor, one of the prominent members.

THE BEET SUGAR PLANS

COL. SPRECKELS ADDRESSES THE FARMERS.

Largest Refinery in the World for California—Salinas Valley—Speaks of Heavy Outlays.

(San Francisco Call.)

The reception given at Salinas to Mr. Claus Spreckels by the people of Monterey County is one of the events of the day that can be regarded with no little satisfaction by Californians of all classes. It was a gathering of men representing all forms of industry in the county, both urban and rural, and gave expression to the common esteem which all industrious men have for those great promoters of industry whose works tend to increase prosperity, advance civilization and add to the welfare of all.

The occasion was in every way worthy of such a gathering. Mr. Spreckels went to Salinas to announce to the farmers of the surrounding district that if they would furnish him with the sugar beets he would erect in that county the largest and best equipped sugar refinery in the world. In his address he said: "The factory will cover a wide area of land. It will eat up 3000 tons of beets every day and turn out every day 450 tons of refined sugar ready for market. That means the distribution among the farmers of \$12,000 every day, and \$3000 more paid to workmen and for other materials in the manufacturing. You can see, therefore, that this is an important matter. Now, as I say, it is for you to grow the beets. I'll do the rest."

It is scarcely necessary to say that an address of that kind, containing a promise of such industrial munificence from a man whose promises are as good as gold, awakened a true enthusiasm among the listeners. Such an announcement of enterprise would be noted as a matter of importance even in the largest cities and to the wealthiest states in the Union. To the people of Salinas and Monterey county it was an assurance of the beginning of a veritable new era. An industry which will distribute \$12,000 among farmers and \$3000 among workmen every day of the year will surely exert a powerful and ever-widening influence for good, and by the wealth it diffuses through the community afford the means for the establishment of new industries and new enterprises as yet undreamed of.

OFF FOR MAUI.

President Dole will leave by the Claudine at 5 o'clock for Maui. He will be accompanied by Major Potter and will be gone two weeks. A salute will be fired from Kakaako as the Claudine leaves port.

"JACK" DEAD.

Jack, the prize dog of No. 2 fire house, is dead. He died and was buried in the Chief's yard at Makiki Sunday morning. A cocoanut tree was planted over the grave by the fire lads. Jack was a remarkably sensible dog and never missed a fire. His successor is a fox terrier son at No. 1 house.

MOTHER COOKE DYING.

Mrs. J. M. Cooke, mother of Chas. M. and A. Frank Cooke, Mrs. Montague Turner and Mrs. J. B. Atherton, lies at the point of death this afternoon at her home here.

PAUL NEUMANN.

He Is Ill at San Francisco—Business of the Trip.

At last accounts, per the Australia, Paul Neumann was quite a sick man at the Palace Hotel in San Francisco. He was taken ill on the way up on the Monowai, and his condition is reported to be such that he may be in bed for some days to come. A continuation of the trouble suffered from here seems to be the matter.

Speaking of Mr. Neumann's trip to the Coast, an exchange says:

Paul Neumann will go from here to Guatemala as soon as his health will permit him to undertake the journey. He says that he has not come here solely for his health. He has been advised that a steamer line may be started to run between Guatemala and the Orient, and he intends visiting Guatemala to induce the promoters of the enterprise to run their steamers into Honolulu. In this, it is said, he is backed by certain large business interests in Honolulu.

Comparing Liquors

In order to impress upon your mind the fact that the Seattle Brewing and Malting Co.'s Beers are mild, light, bright and lively, we below give the average per cent of alcohol in various liquors in comparison:
Ranier Beer, 3.4; Olympic Beer, 3.4; Ale, 7.4; Cider, 8.6; Claret, 13.3; Whisky, 54.0.

On sale at the Criterion Saloon.

Weekly Star, \$4.00 per year.

Timely Topics.

August 10, 1896

In every branch of industrial and mechanical activity there are manufacturers who, by superior talent and ability, attain a prominence and a reputation beyond that of all competitors and in few branches of trade has the march of progress wrought such a revolution as in cutlery and kindred lines of business. Only a few years ago it was impossible to induce a purchaser to use anything in the cutlery line, except what was made by two or three European houses. Our experience has taught these very same purchasers that manufacturers in the United States can equal and in many cases excel their cousins across the water.

Prominent among these American houses is that of the John Russell Cutlery Co. of Turner Falls, Mass. What with invention, improvements and the development of skill something closely akin to perfection has been reached by them in the manufacture of cutlery. We handle their goods in all lines from the largest and handiest somest carvers to the desert knives. You can have your choice of the sets in Whit-Bone (an excellent imitation of ivory) or the Black Hard Rubber. We have a bread knife that has the long, thin blade for cutting the wafer like slices. The handle has a sheaf of wheat carved in the natural wood, also the Jointing Carver, Cimeter Carver and Steel, a special feature is the welding of the handles to the blades in such a manner that water will not effect them.

We feel assured you will be pleased with the service they will give you.

THE HAWAIIAN HARDWARE COMPANY.
FORT ST., Opp. Spreckel's Bank

**REFLECT!
GREATER HILO**

is becoming

GREATER.

Many of our Homesites have been sold to the most prominent people of that thriving little city, most of whom will immediately build fine residences.

Our tract (Puueo), on account of its great elevation, commands a magnificent view over Hilo Bay to Coconut Island one side and over the City of Hilo to the other.

Large Lots.**Reasonable Prices.****Good Terms.****BRUCE WARING & CO.**

HONOLULU AND HILO.

BY AUTHORITY.

IRRIGATION NOTICE.

Holders of water privileges, or those paying water rates, are hereby notified that the hours for irrigation purposes are from 6 to 8 o'clock a. m., and 4 to 6 o'clock p. m.

ANDREW BROWN,

Superintendent Honolulu Water Works.

Approved:

J. A. KING,

Minister of the Interior
Honolulu July 16, 1896.

PERSONAL.

W. O. Atwater, wife and child, returned by the Australia this morning from a visit to the States.

Professor F. B. Dresslar, of California, who will lecture before the Summer School, arrived by today's steamer.

George De la Vergne, Sr., father of the police court judge, returned this morning from Colorado.

James A. Kennedy returned this morning from a visit to California.

Mrs. Jane Neal returned by the S. S. Australia from the Coast, much benefited in health.

NO MORE MONOWAI.

A late Coast paper states that the days of the steamship Monowai on this route are numbered. She will soon be taken off and replaced by a new 3,000-ton vessel. The Union Steamship Company of Dunedin will build five new ships for work in the Colonies.

SUGAR ADVANCING.

Sugar has advanced to 3 1/4¢ from last advices. Market closed on the 4th with more strength than in three months before. Beets are also on the upgrade.

DIED.

GILBERT—On the 8th inst., at his home in Nuuanu Valley, Percy Stuart, a cooper, in his 23rd year.

COLORS FLYING.

The steamer Claudine is flying today on her foremast a blue flag with a white square in the center and from her stern the Hawaiian ensign in honor of President Dole's departure.

TUPPER NOT APPOINTED.

LONDON, Aug. 3.—The Standard denies the report that Sir Charles Tupper is to succeed the Earl of Aberdeen as Governor General of Canada.

PLANTERS FOR McKINLEY.

New Orleans, July 30.—The sugar planters' wing of the Republican party held its convention today in this city. The request of the regular or black wing of the party for a conference was completely ignored, and the convention simply declared itself as the Republican party of the State, for protection, sound money, McKinley and Hobart and fair elections.

TO INVADE HAVANA.

New York, July 30.—A cable to the Journal from Nassau, N. P., says: The reorganization and mobilization of the forces in Camaguey have begun for the second invasion of Havana province. The move will begin about the middle of September. The army will contain 10,000 well armed men. There are activity and enthusiasm everywhere.

FIVE MILE RECORD.

San Francisco, Aug. 2.—Once more has the world's five mile record been lowered and still does the honor belong to California. E. W. Decker of the Aene Club is the hero of the hour in cycling circles. His performance of yesterday in which he reduced the record of 11:11 2-5 to 10:23 1-5 stamps him as the most phenomenal road rider of the year.

"DR. JIM" FIRST CLASS.

LONDON, July 31.—Sir Matthew White Ridley, Home Secretary, announced in the House of Commons today that, after considering all the circumstances, he had advised the Queen to make Jameson and his fellow prisoners first-class misdemeanants. Hence they have been returned to Holloway Jail.

The Ease

And gracefulness with which judges of a par excellence beer take to the world's famous Pabst—Milwaukee beer is attested by the daily increase of patronage at the Royal, Pacific and Cosmopolitan saloons. Sold at the same price as other beers. Medals at the World's Fair and Munich International Exposition.

Deadly Weapons.

There are a few of these on view at Kerr's, call and look at them. Washing silks at 15c per yard, figured dimities at 15c per yard, printed lawns in every conceivable color and design, 8 yards for \$1.00, Scotch ginghams in pinks, blues and lilacs at 15c. These same goods are sold elsewhere at 25c per yard and should be cheap at our

DRILL SHED.THURSDAY EVENING, AUGUST 13,
SECOND PERFORMANCE.**ELSIE ADAIR**

AMERICA'S

Greatest Dancer,

AND HER

COMPANY OF ENTERTAINERS

PRESENTING

Farce,**Comedy,**

AND

Vaudeville.

Management of W. B. Vanderlip, Jr.

PRICES—\$1, and 50c.

Seats now on sale at Wall, Nichols & Co.

**ALL KINDS OF BARGAINS IN
MEN'S
FURNISHING
GOODS.**

AT

The Kash

I. Livingston

Manager

WAVERLY BLOCK, Hotel St.

Shirts Made to Order.**Be
Skeptical**

About what I say in my advertisements.

I prefer you would doubt my word and bring yourself to my store—seeing is believing and is the most convincing argument.

When I say that I make as good, if not a little better harness than any one else I mean it.

C. R. COLLINS,
HARNESS MAKER.

King Street. Tel. 602.

**ROBERT CATTON,
ENGINEER.**

Agent for

MARCUS MASON & CO.

Makers of

**COFFEE AND RICE MACHINERY
NEW YORK.**

OFFICE AND WAREHOUSE, Queen Street, Honolulu.

UNION EXPRESS CO.

TELEPHONE 86.

Office—King street, near Fort street.

We check baggage, move furniture and pianos, do hauling or draying of all kinds, store baggage and furniture.

All work by competent men and at reasonable prices.

W. LARSEN, Manager.

**GOOD BYE
TO HIGH PRICES
ON GROCERIES**

We have cut loose from the old musty trade regulations. We're not in the combine to keep prices way up. Drop in and be surprised and delighted at the low prices on our groceries.

COMPLETE ASSORTMENT.

C. KLEMMER & CO.,
Cor. Chaplain Lane and Fort St.
Telephone 891. P. O. Box 461.**W.W. DIMOND'S**

Even with a super abundance of depredatory bugs the average woman of Honolulu takes a great interest in plants. The taste of many runs to ferns because they are little or no trouble to raise. And there is money in it to persons who wish to raise them for sale. A plant for a quarter will be worth two or three dollars in a year if properly attended to. That's the reason we included Fern Pans of English Pottery among our goods.

They are new here and have never been seen before. If you are raising ferns come and look at our window. We've lots of things in there suited to the flower garden or in the house.

In the celebrated Monmouth Pottery we have Stone Jars holding from a half gallon to ten. Then there are Butter Crocks, Fruit Jars, Bean Pots, Stew Pans and Water Pots.

The factory at Monmouth, Illinois, holds the record for the best glazing on stone of any place in the United States. It is their goods we handle. We have also small and large flower pots, with and without saucers, and absolutely perfect. We carry no second quality. Then we have other and cheaper flower pots of both English and American make.

An inspection may be to your interest.

W. W. Dimond
VON HOLT BLOCK.

J. T. WATERHOUSE.

There's lots of things in a grocery shop that are too much in daily use to be considered worth mentioning in an advertisement; its only because the public is not aware that we carry a complete line of goods that we speak of them now. We want family trade because we have the most complete stock of groceries in Honolulu, selling everything from Blue Mottled Soap to the finest table delicacies and at low prices—mark that!

Golden Gate Flour, Laundry Soap, Pie Fruits, fresh pack; Hawaiian Honey in tins; C. & B. Bottled Pie Fruit; Rhubarb, Black Currants; Raisons, Blackberry; Gooseberries; Gages Plums, etc.

In articles for quick lunches we have all kinds of dainties for the table; things that you will enjoy at luncheon or a full dinner; put up with the utmost care by the most responsible packers. This line includes Curried Fowl, Boned Turkey and Chicken and every other article of food put up for the table in tins and jars.

J. T. Waterhouse,
QUEEN STREET, HONOLULU.

Tired

Without exertion, weak, weary and depressed. This is the pitiable condition of thousands at this season. It is due to impoverished blood. The vital fluid has become loaded with impurities and depleted in quality. It leaves the system

Weak

Because the blood is the means nature provides for supplying nerves, organs and tissues with nourishment, and health and vigor cannot be expected when the blood is thin and impure. Hood's Sarsaparilla is the remedy for this weakness, because it enriches the blood. It cures

Nervous

Troubles by feeding the nerves upon pure, rich blood. It overcomes that tired feeling, creates an appetite and gives refreshing sleep. If you want to feel well you must have pure blood. You may have pure blood and good health by taking Hood's Sarsaparilla, which, by its unequalled record of cures has won the first place among medicines. Get only

Hood's Sarsaparilla

The One True Blood Purifier. All druggists, \$1. Prepared only by C. I. Hood & Co., Lowell, Mass.

Hood's Pills easy to buy, easy to take, easy to operate. 25c.

Hobson Drug Company WHOLESALE AGENTS.

SPECIALS

FOR THE COMING WEEK.

THE "HANDY" SCISSORS SHARPENER.

A perfect tool for sharpening scissors. A most simple device that is always ready—no waiting for the scissors grinder to fix them. Can be carried in the pocket without any inconvenience.

LIGHT WEIGHT TWEEDS.

New line: just the thing for Walking Skirt or Bicycle.

New patterns in White Linen Lawn.

We mean that you shall like this store better than any other; and so we work hard in your interest, searching for the best things obtainable at reasonable prices.

E. W. JORDAN,

No. 10 STORE, FORT STREET.

It's Worth a Few Minutes

Of your time to find out the exact condition of your eyes. They may not be very weak. Perhaps they're fairly good. But are they as strong—do you see as clearly—as you did five years ago? I'll examine them—tell you just what kind of glasses will prove most beneficial—and fit them to the eyes—WITH-OUT EXTRA CHARGE.

H. F. WIGMAN, SCIENTIFIC OPTICIAN,

FORT STREET.

EDWARD INGHAM, Sign Painter.

Gilding on glass a specialty. Satisfaction guaranteed. Tel. 622.

A MAN IN ARKANSAS

Could not repair his roof when it rained and would do so when it was not raining because it did not need it. This dry weather is hard on your roofs and unless properly looked after will cause you annoyance later on. Don't be penny wise and pound foolish, but see

STERLING, PAINTER

Office on Union Square, opposite Bell Tower.

COCKRAN.

NEW YORK, Aug. 2.—W. Bourke Cockran returned last Saturday from Europe by the steamer Paris. Cockran did not forget American politics during his trip, and thinks the defeat of the Chicago candidates may be encompassed.

SUSPENS COFFEE SHIPMENTS.

NEW YORK, July 31.—A special to the Herald from Buenos Ayres says: Owing to the fall in the price of coffee exports from Brazil to the United States have been suspended.

ROENTGEN RAYS.

NEW YORK, Aug. 2.—Chamberlain writes to the Sun from London, under date of July 25th, as follows: The adaptation of Professor Roentgen's discovery as an aid in the practice of surgery has made wonderful progress in the past few weeks in Berlin, Paris and London. Specialists in each of these cities now devote themselves almost exclusively to the use of this new method of diagnosis, and many are the marvelous reports of their revealing to the eye of science what was before visible only to the eye of faith.

DISTURBED HAYTI.

NEW YORK, Aug. 3.—A letter to the Sun dated Kingston, Jamaica, July 28th, says: Alarming reports are current here today as to the political and financial situation in Hayti.

The premium on gold has risen to prohibitive rates, 85 per cent being the latest quotation, and trade is almost at a standstill. Many of the large mercantile houses have announced their intention of closing down, some have gone into bankruptcy, and universal ruin seems almost inevitable. Foreign traders, who have done much in opening up the island, are leaving as fast as their business permits, and each steamer arriving at this port brings a large number of refugees.

Finance Minister Calisthene Fouchard has been charged with embezzlement of public moneys, and is undergoing an examination. Revolution is imminent.

TANDEM RECORD.

Cambridge, Mass., Aug. 1.—Nat and Tom Butler broke the world's record of 2:03 for the unpaired tandem mile, made on the San Jose track, by doing the mile in 1:53 2-5. A high wind was blowing.

FORTY-SEVEN KILLED.

ATLANTIC CITY, N. J., July 31.—Forty-seven dead and forty-three injured. These are tonight's figures on the appalling railway disaster on the meadows last evening. Of these forty have been identified. Three of the unidentified were men and three women. The odd one consists of an arm to which no body has been found.

NOT TOO SECURE.

LONDON, Aug. 1.—The result of the naval maneuvers just concluded has given a shock to Englishmen who imagine that Great Britain's naval bulwark was impregnable. The idea of the maneuvers was that a foreign fleet was trying to reach Loughswilly and that a British fleet which was much stronger and faster had to prevent it.

ARBITRATION.

LONDON, Aug. 1.—The long and elaborate article by John Morley, the late Chief Secretary for Ireland, in the Nineteenth Century, on arbitration, is attracting considerable attention. Mr. Morley contends that while the line of difference between Secretary Olney and the Marquis of Salisbury is narrow, yet one British non possumus could easily convert it into a risk of a fratricidal war.

SOUTH AFRICA.

London, Aug. 1.—The news from Rhodesia is far from rosy. Sir Frederick Carrington's forces seem capable of little more than holding their own. In fact, some of the recent fights look very much like reverses. The intelligent natives have profited by the previous defeats inflicted upon them, and they now decline to rush into the open and provide food for the Maxim rapid-firing guns, which during recent encounters have been almost useless.

Mr. C. G. Strong, principal of the public schools at Anderson, Cal., says: "I have used Chamberlain's Pain Balm and have found it an excellent remedy for lameness and slight wounds." Lameness usually results from a sprain, or other injury, or from rheumatism, for which Chamberlain's Pain Balm is especially intended and unequalled. It affords almost instant relief and in a short time effects a permanent cure. For sale by all druggists and dealers. Benson, Smith & Co., agents for H. I.

No Time Should Be Lost

Printed lawns at 12 1/2c, and figured Dimities at 15c, all fast colors, are not every day chances. At the same time look at the 56-inch Black Alpaca at 55c, 75c and 85c per yard at Kerr's, Queen street.

JUST ISSUED FROM THE PRESS!

"HOW TO LIVE ON THE HAWAIIAN ISLANDS."

A Summary of Individual Hygiene, BY

N. RUSSEL, M. D.

CONTENTS.—Introductory; Hawaiian Climate; Soil and Water; the Influence of Ground Poisons Upon the System; Selection of Place for Residence; Building of a House; Food; Bathing; Exercise; concluding Remarks; Hawaiian Climate for Invalids.

PRICE FIFTY CENTS

OUR HEALTH POLICY,

BY THE SAME AUTHOR.

Price 10c. For sale at all bookstores.

FACTS TO CONSIDER.

As the number of different bicycles rapidly increases, wise purchasers recognize that there are more opportunities to make disastrous selections; therefore choose wheels that are known to be reliable.

Remington Bicycles

have always been safe investments and enjoy a universal reputation. Eighty years' practical experience in mechanical construction, using only the highest grade materials and workmanship, has brought the Remington to the front.

MODELS, 20, 23, 26, Roadsters, weight, 21 to 25 pounds.

MODEL 21 Ladies and 23 Ladies Diamonds, weight 22 to 25 pounds.

MODEL 22 Racer, weight 18 to 20 pounds.

H. Hackfeld & Co., Agents Hawaiian Islands.

Pacific Brass Foundry

STEAM AND GALVANIZED PIPE, ELBOWS, T-WAYS GLOBE-VALVES, STEAM COCKS, and all other fittings for pipe on hand.

Honolulu Steam Rice Mill.

Fresh milled Rice for sale in quantities to suit

J. A. HOPPER, Prop'r.

Fort Street, Honolulu

Ripans Tabules

Mr. L. A. Rocher is a farmer residing about three miles out of Colon, N. C. His home is somewhat in the back woods. In an interview with Mr. S. T. Godfrey, a correspondent of the Telegram and Sunday Times, Mr. Rocher on the 17th of June, 1895, said: "I am 61 years of age, and until I was high onto fifty years old, I was always well and hearty, then for a long while and until last February, I suffered with indigestion and could not eat anything hardly at all. My daughter, who lives in the city, sent me some of Ripans Tabules, told me how to take them, and they have completely cured me. My wife is now troubled with the same complaint, and has written daughter to send some more of Mr. Ripan's medicine. I want you to tell everybody how I got cured, for it is a blessing to humanity. (Signed) L. A. ROCHER."

Ripans Tabules are sold by druggists, or by mail if the price (50 cents a box) is sent to the Ripans Chemical Company, No. 10 Spruce St., New York. Sample vial 10 cents.

VISITORS TO

HONOLULU

Can always rely upon having the best

Wagonettes

Surreys

Phaetons

together with the best posted drivers, that know all the nooks and corners of

PICTURESQUE HONOLULU

by applying to

American Livery Stable.

—10—

Tele. 400. RICHARDS ST.

SANG YUEN KEE & CO.

TINSMITHS,

Dealer in Tinware, etc. Piping laid and repaired. . . . Orders solicited; charges very moderate. No. 309 Nuuanu St., 4 doors above King St.

BENSON, SMITH & CO.

WHY LET THE CHIL- DREN SUFFER FROM "ANTI-SKEET" MOSQUITOES? When a "ANTI-SKEET" WATER will clear the room of them Single Mosquitoes and keep others out. 10c Per Box. HAWAIIAN ISLANDS. ONE "ANTI-FLY" WATER FLIES. 10c per box. MOFFITT-DEWEY CO., All Druggists, or by mail from THE CORONA CO., Sole Agents, St. Louis, Mo.

WE USE "ANTI-SKEET"

FOR SALE.

WHOLESALE AND RETAIL,

— BY —

BENSON, SMITH & CO.,

Sole Agents for the Hawaiian Islands.

PROF. BERGER'S

Hawaiian Music.

Four New Pieces Just Received by the

HAWAIIAN NEWS CO., LTD.

Republic of Hawaii

(March)

Kokohi

(Song)

Mikioi

(Song)

Malu i ke Ao

(Song)

Hawaiian Fertilizing Company

Have a full stock of all Fertilizer Materials for sale at lowest market rates

Sold in Original Bags or Ground and Mixed to Order.

Goods Guaranteed to any Analysis in Bags of Equivalent Weight.

Correspondence and Orders Solicited.

A. F. COOKE, Manager.

DO YOU NEED A SUIT OF CLOTHES

16 TO 1

That M. McINERNEY can give you the best and cheapest Ready-to-Wear Suit, and the best sound dollar's worth of Ready-to-Wear Clothing obtainable anywhere.

Try us once and the chances are 16 to 1 in our favor that you will call again.

Cut-a-ways, Blue Serge Sack Suits, Tweeds and others, \$12.50, \$15, \$16.50, \$18 and \$20.

M. McINERNEY,

Progressive Clothier.

JUST RECEIVED.

SECRETARY DISC PLOWS.

So novel is this departure from the present style of plowing, that we have approached it with some caution. After giving exhaustive trials, experiments and adjustments, we have arrived at the point of placing is upon the market with our unqualified endorsement and warranty. We believe it the greatest improvement in plows yet made since the day of the forked stick, and invite the attention of the advanced planters.

PACIFIC HARDWARE COMPANY LTD.

H. E. McINTYRE & BRO.,

IMPORTERS AND DEALERS IN

Groceries, Provisions and Feed.

EAST CORNER FORT AND KING STREETS.

New Goods received by every Packet from the Eastern States and Europe

Fresh California Produce by every steamer. All orders faithfully attended to, and goods delivered to any part of the city free of charge.

Island orders solicited. Satisfaction guaranteed Telephone No. 92.

Post Office Box No. 145.

JOHN NOTT.

Wrought Steel Ranges, Chilled Iron Cooking Stoves.

HOUSEKEEPING GOODS:

Agate Ware (White, Gray and Nickel-plated, Pumps

Water and Soil Pipes, Water Closets and Urinals, Rubber

Hose, and Lawn Sprinklers, Bath Tubs and Steel Sinks,

O. S. Gutters and Leaders, Sheet Iron Copper, Zinc

and Lead, Lead Pipe and Pipe Fittings.

Plumbing, Tin, Copper and Sheet Iron Work.

DIMOND BLOCK. 75-97 KING STREET

CITY FURNITURE STORE,

Corner of Fort and Beretania Streets - - - - Waring Block.

NEW GOODS

EX-BARK MOAICAN.

PARLOR SETS, COUCHES, DIVANS,

REED ROCKERS and CHAIRS.

Just the things for Birthday and Wedding Presents.

H. H. WILLIAMS, Manager.

UNDERTAKER and EMBALMER.

OFFICIAL DIRECTORY OF THE REPUBLIC OF HAWAII.

EXECUTIVE COUNCIL.

S. B. Dole, President of the Republic of Hawaii.
Henry E. Cooper, Minister of Foreign Affairs.
J. A. King, Minister of the Interior.
S. M. Damon, Minister of Finance.
W. O. Smith, Attorney-General.

COUNCIL OF STATE.

C. C. Wilder, Cecil Brown,
George W. Smith, J. A. Kennedy,
M. P. Robinson, D. L. Naone,
P. C. Jones, John Nott,
C. Bolte, John Phillips,
E. C. Winston, Samuel K. Kane,
John Ema, A. G. M. Robertson,
J. P. Mendonca.

SUPREME COURT.

Hon. A. F. Judd, Chief Justice.
Hon. W. F. Frear, First Associate Justice.
Hon. W. Austin Whiting, Second Associate Justice.
Henry Smith, Chief Clerk.
George Lucas, First Deputy Clerk.
Jas. A. Thompson, Second Deputy Clerk.
J. Walter Jones, Stenographer.

CIRCUIT JUDGES.

First Circuit: A. W. Carter, A. Perry, Oahu.
Second Circuit: Maui, J. W. Kalua.
Third and Fourth Circuits: Hawaii, S. L. Austin.
Fifth Circuit: Kauai, J. Hardy.
Offices and Court-room in Judiciary Building, King Street. Sitting in Honolulu, First Monday in February, May, August and November.

DEPARTMENT OF FOREIGN AFFAIRS.

Office in Executive Building, King Street.
Henry E. Cooper, Minister of Foreign Affairs.
Geo. C. Potter, Secretary.
Miss Ka. e. Kelley, Stenographer.
A. S. M. MacIntosh, Clerk.
B. L. Marx, Stenographer Executive Council.
J. W. Gilvin, Secretary Chinese Bureau.

DEPARTMENT OF THE INTERIOR.

Office in Executive Building, King Street.
J. A. King, Minister of the Interior.
Chief Clerk, John A. Hassinger.
Assistant Clerks, James H. Boyd, H. C. Meyers, Gus Rose, Stephen Mahanui, George C. Ross, Edward S. Boyd.

CHIEFS OF BUREAUS, DEPARTMENT OF INTERIOR.

Surveyor-General, W. D. Alexander.
Supt. Public Works, W. E. Rowell.
Supt. Water Works, Andrew Brown.
Inspector Electric Lights, John Cassidy.
Registrar of Conveyances, T. G. Thurman.
Deputy Registrar of Conveyances, R. W. Andrews.
Road Supervisor, Honolulu, W. H. Cummings.
Chief Engineer Fire Dept., J. H. Hunt.
Supt. Insane Asylum, Dr. Geo. Herbert.

BUREAU OF AGRICULTURE.

President ex-officio, J. A. King, Minister of the Interior.
Members: W. G. Irwin, A. Jaeger, A. Herbert and John Ema.
Commissioner of Agriculture and ex-officio Secretary of the Board: Joseph Marsden.

DEPARTMENT OF FINANCE.

Minister of Finance, S. M. Damon.
Auditor-General, H. Laws.
Registrar of Accounts, W. G. Ashley.
Collector-General of Customs, J. B. Castle.
Tax Assessor, Oahu, Jonathan Shaw.
Deputy Assessor, W. Wright.
Postmaster-General, J. M. Oat.

CUSTOMS BUREAU.

Office, Custom House, Esplanade, Fort St.
Collector-General, J. B. Castle.
Deputy Collector, F. B. McStocker.
Harbor Master, Captain A. Fuller.
Port Surveyor, Geo. C. Stratmeyer.
Storekeeper, Jas. Kelly.

DEPARTMENT OF ATTORNEY-GENERAL.

Office in Executive Building, King St.
Attorney-General, W. O. Smith.
Marshal, Arthur M. Brown.
Deputy Marshal, H. R. Hitchcock.
Clerk, J. M. Kea.
Clerk to Marshal, H. M. Dow.
Jailor Oahu Prison, James A. Low.
Prison Physician, C. B. Cooper, M. D.

BOARD OF HEALTH.

Office in grounds of Judiciary Building, corner of Milliani and Queen Streets.
Members: Dr. Day, Dr. Wood, Dr. Emerson, F. Lansing and Attorney-General Smith.
President, Hon. W. O. Smith.
Secretary, Chas. Wilcox.
Executive Officer, C. B. Reynolds.
Agent Board of Health, J. D. McVeigh.
Inspector and Manager of Garbage Service, L. L. La Pierre.
Inspector, Dr. Wm. Monsarrat.
Port Physician, Dr. F. R. Day.
Dispensary, Dr. Henry W. Howard.
Lepet Settlement, Dr. R. K. Oliver.

BOARD OF IMMIGRATION.

Office, Department of Interior, Judiciary Building, King Street.
President, J. A. King.
Members of the Board of Immigration: J. B. Atherton, D. B. Smith, Joseph Marsden, James G. Spencer, J. Carden.
Secretary, Wray Taylor.

BOARD OF EDUCATION.

Office, Judiciary Building, King Street.
President, W. D. Alexander.
Secretary, C. T. Rodgers.
Inspector of Schools, H. S. Townsend.

BUREAU OF PUBLIC LANDS.

Commissioners: J. A. King, J. F. Brown, L. A. Thurston.
Agent of Public Lands—J. F. Brown.

DISTRICT COURT.

Police Station Building, Merchant Street.
Geo. H. de la Vergne, Magistrate.
Wm. Cuello, Clerk.

POSTOFFICE BUREAU.

Postmaster-General, J. Mort Oat.
Secretary, W. O. Atwater.
Supt. Postal Savings Bank, H. C. Johnson.
Money Order Department, F. B. Oat.
General Delivery, L. T. Kenneke.
Registry Department, G. L. Desha.
Clerks: J. D. Holt, R. A. Dexter, S. L. Kekumano, C. J. Holt, J. L. Wai, Chas. Kaunoi, Naitia, J. T. Figueroa, W. Y. Afong, Miss M. Low.

Ayer's PILLS
Cure DYSPEPSIA,
Cure BILIOUSNESS,
Cure CONSTIPATION,
Cure SICK HEADACHE.

Are Purely Vegetable,
Are Sugar Coated,
Are Mild but Effective.

Good for the Stomach,
Good for the Liver,
Good for the Bowels.

THERE ARE NO OTHER PILLS
SO GOOD AS

AYER'S PILLS.
Highest Awards at the World's
Great Expositions.

HOLLISTER DRUG CO.,
WHOLESALE AGENTS.

JAS. F. MORGAN.

No. 45 Queen Street.

Auctioneer and Stock Broker.

Special attention given to the
handling of

Real Estate, Stocks, Bonds

THESE
HOT DAYS

Your beard don't feel right
—your hair don't fit—in fact
everything goes wrong.
We have a nice cool shop and
all the latest conveniences.
Try a Shave, Hair Cut and a
Shampoo you will feel like a
Lord.

CRITERION BARBER SHOP.
PACHECO & FERNANDEZ, Props.
Fort Street, opp. Pantheon Stables.

WILDER & CO

(Established in 1872.)

Estate S. G. WILDER -I- 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.

**DO
YOU
FEED**

SEE US ABOUT
IT.

WASHINGTON FEED CO.,
Fort Street. Tel. 422.

H. W. SCHMIDT & SONS

IMPORTERS AND COMMISSION
MERCHANTS.

Von Holt Block, Honolulu.

Use These Columns

for crutches; you will be
surprised at the strides
lame business will take
For sale at the STAR
Office—it shines for you.

WITH THE FIRST REGIMENT

A NOMINATING CONVENTION IS
HELD BY H COMPANY.

Recruit Drill—A High Jinks by H—B
This Evening—C's Squads—Meeting
of Officers.

Company H held a "nominating convention" in the old barracks Monday evening. Capt. Murray presided. After nominations were open Lieut. Matthews and Sergt. Heuss were named for first lieutenant. For second lieutenant, Lieut. Wolters, Charles Murray and W. J. Coon were named. The election will take place next Monday evening, at which time the officers will be selected from the names given above.

Sergt. Ferry drilled recruits of the second battalion in front of the old barracks Monday evening.

After the business meeting Monday evening H Company had a high jinks in honor of the persons nominated.

Company B will have a business meeting and drill this evening.

Company C will have squad drill again this evening.

Regimental officers will meet at headquarters at 7:30 this evening.

A Ghost at the Window.

A practical joke was played upon the archbishop of York on a recent Sunday evening in a suburban church near London. His lordship was in the midst of a most moving discourse when unearthly groans and cries, as of some creature in dire mental and bodily distress, were heard proceeding from one of the windows. The archbishop stopped speaking, and all eyes were turned fearfully toward the window.

In another moment the window sash was suddenly and noiselessly raised. A ghastly, grinning human skull appeared, hovered momentarily in mid-air and as quickly vanished. Women faintly, men howled, and the archbishop gasped and turned white, although, of course, being a very learned and godly prelate, he knew it could only be a poor joke.

Some strong nerved and brawny young members of the congregation rushed into the graveyard outside, but in the pitch darkness could discover neither the joker nor his property skull. Meanwhile the more hysterical women had been removed to the vestry, and the archbishop, pulling himself together, resumed his sermon without making any reference to the apparition. The window, however, all the evening exercised a disturbing fascination. More eyes were turned to it than to the preacher, and the effect of the discourse was entirely spoiled.

If the jokers can be found, they will be charged under an ancient statute with brawling in church. The lawyers hope they will be caught, so that the interesting question may be argued. How can any body brawl in church if he does not enter the sacred building?—New York Sun's London Letter.

BE SURE YOU ARE RIGHT.

And then go ahead. If your blood is impure, your appetite failing, your nerves weak, you may be sure that Hood's Sarsaparilla is what you need. Then take no substitute. Insist upon Hood's and only Hood's. This is the medicine which has the largest sales in the world. Hood's Sarsaparilla is the One True Blood Purifier.

HOOD'S PILLS are prompt, efficient always reliable, easy to take, easy to operate. Hobron Drug Co., wholesale agents.

Women in India.

In India the women of the higher classes are kept pretty well secluded, and the young and pretty ones are not on exhibition. Still, one occasionally catches a glimpse of a pretty face. Their costume is simple and invariably becoming. A skirt reaching to the ankles, a close fitting jacket and a mantle covering the whole is the usual outfit. Sandals or low shoes are often worn, but are frequently dispensed with. The mantle serves for head covering. It may be of white or light colored muslin, silk, linen or lace, from three to four yards square, and the Indian lady knows how to adjust her headpiece as effectively as her Spanish sister. The clothing is usually all white, but skirts of red, yellow, pink or fancifully figured silks are worn.

All, from the highest to the lowest, are fond of jewelry. Bracelets almost covering the lower arm from the wrist to the elbow, rings without number, anklets and heavy chains are seen in profusion. The field women aspire to all the jewelry they can carry, even of the commonest and cheapest kind. Many of the young ladies stain their eyelids black and their lips and teeth a bright red to add to the brilliancy of their appearance. In spite of over-decoration some of them are pretty and attractive.—New York Recorder.

One night when Mr. Isaac Reese was stopping with me, says M. F. Hatch, a prominent merchant of Quartermaster, Washington, I heard him groaning. On going to his room I found him suffering from cramp colic. He was in such agony that I feared he would die. I hastily gave him a dose of Chamberlain's Colic, Cholera and Diarrhoea Remedy. He was soon relieved and the first words he uttered were, "what was that stuff you gave me?" I informed him. A few days ago we were talking about his attack and he said he was never without that remedy now. I have used it in my family for several years. I know its worth and do not hesitate to recommend it to my friends and customers. For sale by all druggists and dealers. Benson, Smith & Co., agents for H. I.

The Weekly Star, largest paper published in the Islands, \$4 per year.

Whooping Cough, Asthma, Croup, Catarrh, Colds.
Cures while you Sleep
ANHEUSER-BUSCH'S
Malt-Whisky
TRADE MARK.

ANHEUSER-BUSCH'S
Malt-Whisky
TRADE MARK.

HOLLISTER DRUG CO., AGENTS
H. Hackfeld & Co.
IMPORTERS AND WHOLESALE

Dry Goods,

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

DRESS GOODS, ZEPHYRS, ETC.
In the Latest Styles.

TAILOR'S GOODS.

IN FULL ASSORTMENT.
Silesias, Sleeve Linings, Stiff Linen, Italian Cloth, Mole skins, Meltons, Serge, Kammgarns, Etc.

Clothing, Underwear, Shawls,

Blankets, Quilts, Towels, Table Covers, Napkins, Handkerchiefs, Gloves, Hosiery, Hats, Umbrellas, Rugs and Carpets, Ribbons, Laces and Embroideries, Cutlery, Perfumery, Soaps, Etc.

A LARGE VARIETY OF SADDLES,

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

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

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

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

For sale on the most liberal terms and at the lowest prices by
H. HACKFELD & CO.

JOHN OUDERKIRK,
CONTRACTOR AND BUILDER,
Repairing and house moving attended to.

Residence, Makiki street, near Wilder Avenue. Telephone 490.

FOOK ON & CO.,

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

Insurance Company of North America,
OF PHILADELPHIA, PA.

ASSETS JAN. 1, 1896 - - - - - \$9,487,673.50

Oldest Fire Insurance Company in the United States.

Losses Paid Since Organization - - - - - \$85,345,523

Policies Issued Against Loss by Fire on all Classes of Desirable Property at Lowest Rates.

H. LOSE, Agent for the Hawaiian Isl's.

ENTERPRISE - PLANING - MILL.

PETER HIGH & CO. - - - - - Proprietors.

Office and Mill on Alakea and Richards, near Queen Street, Honolulu, H. I. . . .

MOULDINGS, DOORS, SASH, BLINDS, SCREENS, FRAMES, ETC.

TURNED AND SAWED WORK.

Prompt attention to all orders. Telephones: Mutual, 55; Bell, 498.

HOLLISTER & CO.
DISTRIBUTING AGENTS
FOR
Pipes and Smoker's Articles
WHOLESALE and RETAIL,
Corner Fort and Merchant Streets.

VALVOLINE
TRADE MARK

Valvoline OILS Valvoline

HONOLULU IRON WORKS CO.,
SOLE AGENTS.

B Valvoline Cylinder Oil.

R. R. " " "

Publico " Machine "

C. " " "

E. " " "

Magnet " " "

White Dynamo Valvoline Machine Oil, Specially manufactured for Centrifugals and Dynamos.

West Virginia Lubricating Oil.

HONOLULU IRON WORKS CO.,

L. C. ABLES. THE PEERLESS PRESERVING PAINT COMPANY,
308 Merchant St.,
HONOLULU, H. I.

Warranted all we claim for it. We claim there is no Paint Manufactured equal to it as a preservative for either wood or metal. Warranted not to scale, crack, run or evaporate.

It is manufactured in Honolulu.

ALL CONTRACTS
Taken by us will be fully guaranteed.
Examinations made and Estimates given free of charge.

One generous coat of Peerless equal to three coats of any other kind of Paint.
References given by application to our office. Telephone 139

THE "STAR'S" ADVERTISING COLUMNS BRING ITS PATRONS GOOD RESULTS.

An Object Of Admiration.

Is a pretty room neatly papered and with a bright new floor covering of matting.

We don't carry all the different designs, but what we do have is made by our special order and we are the best judges of what the people of Hawaii want.

Prices run all the way from \$6.50 to \$15 per roll. Give us the size of the room and we will tell you the cost of new matting. We can surprise you.

LEWERS & COOKE.

A PLEASANT DINNER

Is one in which everything goes off smoothly and in good taste. The food is as much as the service. To insure perfection in table fixings, come to us for your groceries. Everything we keep is fresh. We want your trade and of course our goods must be right, otherwise you will not be satisfied.

YOLLER & CO.

Telephone 689. Waring Block.

E. O. HALL & SON, LTD.

Notwithstanding the fact that we are receiving new goods by nearly every steamer and vessel arriving from the States and from England, we do sometimes get out of certain lines of goods that are much needed. We want our inquiring friends to know that we have just received probably the finest assortment of

Dog Collars and Padlocks ever offered here. In one lot we had over SIXTY DOZEN, of all sizes and kinds. We can fit the largest watch dog or the smallest Japanese pug.

Those friends who have asked so many times for Razor Straps will be glad to know that we have just received a new supply of the celebrated

Reppenhagen Razor Straps. We have several other kinds, all good. Our assortment of Razors is full, having just received a new lot.

We receive fresh **Ammunition** every month, and can supply all kinds needed. Rifles, Shot Guns and Revolvers always on hand.

That new lot of **Score Books** has just arrived. Also a fresh lot of

Cottage Paints, Enamel Paints, Varnishes, Oils and Brushes of all kinds.

We have sold thousands of feet of

Rubber Garden Hose lately and expect soon another large lot running from 1/2 inch to 12 inches. Also steam hose.

The demand for

Galvanized Water Pipe is constant and we keep on hand all sizes from 1/2 inch to 2 inches and sell it cheap.

If there is anything in our line that you want, just call for it, if you cannot see it. You will always find us at

HALL'S CORNER.

A. HARRISON,

King St., between Fort and Alakea.

CONTRACTOR AND BUILDER

Monuments and Tombstones. Finest Grade BLUE STONE from Puna-hou Quarries.

Men Who Court Death.

Probably the most remarkable army division in the world is the Foreign Legion of France. It is this legion which is invariably sent into the greatest danger. Whenever there are hardships to be borne to which the French authorities do not care to expose the regular troops, the Foreign Legion is invariably designated for the purpose.

Naturally the question arises, Why is this so?

The character of the men who fill its ranks is the explanation. Almost without exception they are men who, while brave beyond question, have a past which they wish to bury. Many of them are serving under incognito and place no value upon their lives. Fully 50 per cent are foreigners, adventurers and refugees.

A writer states that in one company he has found a Roumanian prince who was under suspicion of having murdered his brother; an Italian lieutenant colonel of cavalry, bearing an illustrious name, who had been dismissed from King Humbert's army in disgrace, in consequence of being found cheating at cards; a Russian nihilist who escaped from Siberia; an ex-canon of the Cathedral of Notre Dame at Paris, who had been suspended from his ecclesiastical functions in consequence of an offense committed against public morality; an English ex-captain of the rifle brigade, and a German count who had not only served as lieutenant in the first regiment of guards at Berlin, but who had also held a position on the staff of the late German emperor.—London Tit-Bits.

The Shah the Eighteenth Victim.

The shah was the eighteenth sovereign or head of a state assassinated in this century. It was the Emperor Paul, murdered in 1801 by palace conspirators who led off. Next came the Sultan Selim, in 1808. There was then a long interval, extending to 1831, when Capodistrias, president of the provisional government of Greece, was shot at and then dispatched by a blow from a yataghan at Nafplia. At the end of another interval, extending to 1854, the Duke of Parma was assassinated.

The turn of transatlantic presidents began with the president of Hayti, in 1859. The South American series included Colonel Balta, president of Peru, in 1872; Moreno, president of Ecuador, in the same year, and his successor, Gutierrez, in 1873. President Lincoln was the first North American president to be assassinated; Abdul Aziz was shot to death in a warm bath in 1874; President Garfield was shot in 1880 and Alexander I blown up in 1881. Carnot was murdered in the midst of civic festivity at Lyons. The queen of Korea was the last to be added to the black list. Four days of Algeria were murdered in this century. The executed monarchs were Murat, Turbide and Maximilian of Austria, each and all of whom tempted fate.—London News.

When It Rained Stones Eleven Days.

There are hundreds of well authenticated accounts of stones falling from the skies—from the mysterious regions of the great sea of space—but such "falls" have usually been singly, or at the most in small showers.

According to a legend told by the Arabs of the Sahara, there was a time in that portion of the dark continent when pebbles and fine sand literally rained from above for several days, covering the earth to a depth of many feet. In fact, they claim that the great desert did not exist prior to the time when this great shower of aerolites came. In Jenckyn's "Trip to Ye Burning Sandes of Africa," page 131, the following is told under the head, "Another of God's Wonders." "Moreover, the natives of these parts say that it once rained small stones and sandes for a period of 11 days and nights. Much fertile land and many towns and thousands of animals and human beings were thus buried up." This story reminds one of the "cometary theory" advanced by Ignatius Donnelly in "Ragnarok."—St. Louis Republic.

To Abate the Smoke Nuisance.

It has been suggested by Mr. N. O. Nelson that instead of transporting the coal from the mines there should be erected in immediate proximity to the Illinois coal pits a great plant—consuming the slack and waste coal, which can be had for next to nothing—which could generate electrical energy, to be transmitted by wire to St. Louis, sufficient to furnish a complete supply of electrical heat, whether for warming buildings or driving machinery. No other city of magnitude, as Mr. Nelson assures me, is so favorably situated for this grand electrical solution of the fuel problem. Heat, power and illumination might thus, through electrical transmission, be supplied from the Illinois coalfields without transporting the coal any appreciable distance from the mouth of the mine. The smoke nuisance would thus disappear of itself.—Albert Shaw in Century.

A Hundred For Shoestrings.

A story is told of a now famous American artist who was seen one day during his struggling days in Paris with his clothes in the last stage of dissolution and his shoes tied up with twine. But there was a wild gleam in his eye. "I've got \$100," he shouted to a friend across the street, quite oblivious of the crowd, "I've got \$100, and I'm going to buy some shoestrings."

The Great Problem Solved.

"Dodger is going to have a law passed compelling women to wear their old hats to the theater."

"What good will that do?"

"Why, then they will always be willing to take them off."—Chicago Record.

A Peaceful Mind.

The mind is never right but when it is at peace with itself. The soul is in heaven even while it is in the flesh if it is purged of its natural corruptions and taken up with divine thoughts and contemplations.—Seneca.

SUMMER STYLES.

Fancy Buttons Still Fashionable—Variety of Trimmings—Flaring Collars.

Buttons still prevail and are employed in all varieties of gowns and wraps. There are small buttons of bright or dull gold, others covered with velvet or with the material of the dress, large ones of paste, steel, jewels and painted china for Louis Quinze coats and waistcoats. Passementerie has gone somewhat out of favor except when it is the foundation of jeweled trimmings, and for these embroidered lace is generally preferred, either in edging or insertion. Oriental decorations in spangles of every

WEDDING GOWN.

tint of the rainbow, gold and colored metal cords and imitation gems make the modern dress costume very rich and elaborate looking. Mouseline de soie in white and cream is sometimes worked with simple silks in delicate colors, but the majority of trimmings are dazzling with metal and jewel effects. Designs in cut jet are embroidered on bodices and capes. Raised flowers are worked in silk of the natural tints on gowns, and every device is employed to obtain brilliancy and elaboration.

Neck trimmings are many and voluminous. Collars to capes and jackets are made more flaring than formerly, which gives space for more fuss and feathers at the throat. Rufflike ruchings are seen everywhere. The plain neckband is finished at the top with tabs of silk velvet or the dress material bordered with lace or other narrow trimming, or fans or a ruffle of lace take the place of the tabs. Ruches of the large and fluffy variety are the preferred neck adornment, however. Black velvet, with a lace and chiffon, hemmed with narrow cream guipure, is one of the favorite materials for these ruches.

The illustration shows a wedding gown of the Louis Seize style in white satin. The skirt has a long, round train, and the sole decoration consists of a trail of orange blossoms that outlines the right side of the bodice. The bodice has a very short basque directly at the back and is pointed in front. The Marie Antoinette fleche of mouseline de soie is edged with a double flounce of plaited mouseline and opens over a full mouseline plastron, which is gathered into a high satin collar bordered with orange blossoms. The gigot sleeves are finished by a lace frill and a tiny garland of blossoms at the wrists. A cluster of orange flowers is worn at the breast and another at the right side of the waist.

JUDIC CHOLLET.

FASHIONABLE FANCIES.

Sleeves of Every Variety, Trimmed or Otherwise—Capes For Dress Occasions.

Black relieved with white or with dashes of color artistically placed is to be very fashionable. Black is always nice looking. It wears well as a rule and is the most generally serviceable of anything. A black gown well made and of good material is wonderfully useful and can be worn almost everywhere with different accessories.

Sleeves are now enjoying a season of the wildest license, owing to the sudden change of fashion which has been so abrupt that nobody as yet is much influenced by it. While the newest sleeves are tight to the arm and either smooth or wrinkled in the mousquetaire style, large ones have by no means disappeared, and some of the latest French gown models show balloon and gigot sleeves. A great deal of sleeve trimming is permissible and is seen on bodices of thin summer gowns.

Mohairs and enamines are in great vogue. They are used alone or in combination with lace flowered taffeta. Lace, embroidery and buttons form the decoration. Capes and jackets are both worn, but for all dress purposes capes are given a marked preference. They are round, cut in dalmatic form or arranged like a Marie Antoinette fleche and are usually made of taffeta or other light material, the trimming being principally tulle and mous-

SUMMER COSTUME.

seline de soie. For morning and serviceable wear the cape is of thin cloth, plainly made.

Linen—the ecrus grasscloth seen in such abundance now—is the most prominent feature of the season. It is to be had in all grades, the newer and more expensive varieties being embroidered with large flowers or having velvet dots of various colors. There are also some very attractive checks or plaids formed by narrow, crossing threads of bright colored or white silk. A sketch is given of a simple but striking summer costume. The skirt is of beige serge and is entirely plain. The blouse bodice, of glaze green taffeta, is ornamented with large cabochons of jet, which are sewed all over the body of the corsage. The taffeta sleeves are plain and have a frill of mouseline de soie at the wrist. The straight silk collar is surmounted by a double frill of mouseline, and the cravat of the same material is edged with lace. The belt of green satin is adorned with two buttons and pendants.

JUDIC CHOLLET.

P. & B.

Paints & Compounds

Roofing,
Pile Covering and
Building Papers,

FOR SALE BY

WM. G. IRWIN & Co., LIMITED.

Sole Agents for the Hawaiian Islands

The building papers are 1, 2, 3, and 4 ply. They come in rolls, each roll containing 1000 square feet. They are water proof, acid and alkali proof and vermin proof. A house lined with building paper is far cooler than one that is not. There is also a cheaper grade of paper adapted for use under matting keeping out insects.

HONOLULU, July 20th, 1895.

MESSRS. W. G. IRWIN & Co., LTD.

GENTLEMEN:—In reply to your inquiry as to how the Ideal Roof Paint you sold me lasted; I would say that I painted the roof of my house 12 months ago with your Red Ideal Roof Paint, and I find it is as fresh and bright in appearance today as when first applied; looking as well as others lately painted with other paints. I am more than satisfied.

J. G. ROTHWELL.

Have you a leaky gutter? If you have, make it perfectly clean and dry, apply a good coat of No. 3 P. and B. Paint over the leaky spots; then take a piece of stout Manila paper, or a piece of common cotton cloth, paint it well on both sides; lay it over the first coat, giving the whole a final coat, and there will be no more leak there. Or if the whole gutter is bad, make it clean and dry, and apply a paste of P. & B. Paint and Portland Cement.

CITY FEED STORE,

L. H. DEE & CO.,
Beretania and Punchbowl,
OLD ARMORY.

New Consignment of

Hay, Grain and Feed

Ex Asloun, Miowera and Aloha
Potatoes and Hawaiian Corn
fresh from Maui.

Refrigerated Poultry

—AND—

Fresh Salmon

CONSTANTLY ON HAND.

Metropolitan Meat Co.

Telephone 45. 894-14

CENTRAL MARKET,

NUUANU STREET.

Is now prepared to keep meats in A 1 condition in the New Model COOLER.

CORNERED PORK, CORNERED BEEF, CORNERED TONGUES

BOLOGNA SAUSAGE, BLOOD SAUSAGE, FRANKFURT SAUSAGE, LIVER SAUSAGE

WESTBROOKE & CARES

Telephone 104.

Union Shoeing Shop.

LEONARD NUNES,
Practical Horse Shoer.

Shoeing of Trotting and Running Horses a specialty.

SHOP: Murray's Carriage Works, King Street.

Telephone 572. Honolulu, H. I.

I find that I can get the best Hack Service from

Frank Little's all night

HACK No. 14.

Tel. 176. Stand: Bethel and King sts.

THIS PAPER is kept on file at E. C. DAKES' Advertising Agency, 64 and 65 Merchant's Exchange, San Francisco, Cal., where contracts for advertising can be made for it.

HOUSEKEEPERS, ATTENTION!

THIS IS OF INTEREST TO YOU.

NOTTINGHAM LACE CURTAINS,

For \$1.50 a pair full width, and 3 1/2 yards long.

FIGURED ART DRAPERIES,

New patterns, 8 yards for \$1. A better quality in double width, new designs, 5 yards for \$1.

FANCY MADRAS FOR CURTAINS,

Exquisite Designs and Colorings. Don't fail to ask for them.

ART DENIM AND SILKOLINE,

A Fine assortment of
CHENILLE PORTIERES
at very low prices.

N. S. SACHS',

520 FORT STREET, HONOLULU.

"Just Tell Them

That You Saw"

The finest and

Latest Style of Shoe

to-day at McInerny's that has yet come out. It was a pair of "Napoleon Toes," Cordovan Bals, made in that long, sloping, graceful last that is so popular just now.

They carry them in both Black and Tan.

McInerny Shoe Store

FORT STREET.

TEL. NO. 53.

P. O. BOX 222.

King Street, near O. R. & L. Co.'s Depot.

Oahu Lumber & Building Company

Lumber Merchants, Contractors and Builders,

IMPORTERS AND DEALERS IN

Doors, Sash, Blinds, Paint, Oil and Builders' Hardware.

HUSTACE & CO.

DEALERS IN

WOOD AND COAL.

Also White and Black Sand which we will sell at the very lowest market rates.

Telephone No. 414.

H. MAY & CO.

Wholesale and Retail

GROCERS

98 Fort Street.

Both Telephones 22. P. O. Box 47.

CHAS. HUSTACE,

LINCOLN BLOCK, KING STREET,
Between Fort and Alakea Sta.

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.

HENRY GEHRING & CO.,

Waring Block, Beretania street,
PLUMBING AND GASFITTING

Sanitary work a specialty. Jobbing promptly attended to.

Telephone 735.

HENRY DAVIS,

GENERAL BUSINESS AGENT.

Merchandise Broker, Commission Agent, Customs House Broker, and Statistician, and Expert Accountant.

320 Fort St., cor. Merchant, Honolulu.

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

LEWERS & COOKE,

LUMBER, BUILDERS' HARDWARE,

DOORS, SASH, BLINDS,

PAINTS, OILS, GLASS,

WALL PAPER, MATTING,

CORRUGATED IRON,

LIME, CEMENT, ETC.

Metropolitan Meat Co.

81 KING STREET,

Wholesale & Retail Butchers

—AND—

Navy Contractors.

G. J. WALLER, Manager.

Seaside Resort.

A short distance from the Bridge, Waikiki.

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

MRS. THOMAS WRIGHT, Proprietress.

Honolulu Iron Works.

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

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

REAL ESTATE

BROKERAGE, INSURANCE,
NOTARY PUBLIC,
C. D. CHASE,
Safe Deposit Building,
406 FORT ST. Telephone 184

FOR SALE

FOR SALE—Magnificent Building Lot, corner Wilder Ave. and Keeaumoku street. Water on premises and shade trees planted. Lot 155 feet front by 297 in depth.
Terms apply.

House and lot on mauka side of Young street. 83 feet front by 151 in depth. House contains Parlor, Dining Room, Three Bed Rooms, Kitchen, etc., Veranda Front, Back and Side, Servants' Quarters, Chicken House, Title Perfect. Price very reasonable. For terms apply.

FOR RENT.

COTTAGE—PRICE \$20.00
Parlor, two Bed Rooms, Dining Room, Kitchen, P. W. C., Stable and Carriage House, Servants' Quarters.
COTTAGE—Price \$20.00
Parlor, Three Large Bed Rooms, Kitchen, Pantry, Bath, Servants' Quarters, P. W. C., Good Yard, Fruit trees.
COTTAGE—Price \$15.00
Two minutes' walk from Cars, Four Rooms and Stable.

NOTICE.

I have several very desirable pieces of property in and out of town that will pay investors to look at.

C. D. CHASE,
SAFE DEPOSIT BUILDING,
406 Fort Street.

SOAP

is a chemical compound. It is made up of an alkali and a fat. It is like neither of them, yet contains both, just as water is made up of two gasses, yet it is like neither. Alkali and fat unite only in certain proportions so that unless great care is taken an excess of one or the other remains mixed up with the soap. When the soap contains an excess of alkali it's not good for toilet purposes. It makes the skin rough and red. It makes the skin feel dry and harsh; causes irritation.

CURATIVE-SKIN SOAP is a soap known by its results. There is no other rule to follow. It is beneficial to the skin and scalp. It acts as a curative agent to the skin, healing instead of promoting irritation. You had better try it.

Hobron Drug Co.

NEW ADVERTISEMENTS.

AMUSEMENTS.
Elsie Adair Co.Page 4
MEETING NOTICES.
Company B; 7:30Page 8
Union Feed Co.; 14th inst.Page 8
ICE HOUSE GOODS.
California Fruit MarketPage 8
Palama GroceryPage 8
MISCELLANEOUS.
Voeller & Co.Page 7
Criterion Barber ShopPage 6

NEWS IN A NUTSHELL.

Bits of Paragraphs that Give Condensed Notes of the Day.

Sugar, 3 1/4.
1:40—Stur W. G. Hall twenty-five miles east.

Fresh frozen oysters any style at the Beaver Saloon.

Morgan's big lot sale will be held tomorrow. Read the ad.

Lieut. Jacobsen orders a drill of B Company for this evening.

The band drew a small audience to Emma Square Monday evening.

Seats for the Adair Company are now on sale at Wall, Nichols Co.

The Criterion barber shop received a new bootblack by the Australia.

W. S. Terry, of the Hilo Boarding school, returned by the Australia.

The Hawaiian band will likely give a concert at the Hotel tomorrow evening.

A quarterly meeting of the Union Feed Co. will be held on the 14th inst.

Chester Doyle did not get away for Kauai Monday. He will leave this afternoon.

The case against Naipo, hirceny was not pressed in the District Court this morning.

James Campbell and family were booked for the Australia but did not get away.

The next performance of the Elsie Adair company will take place Thursday evening.

Col. McLean calls a meeting of the regiment officers at headquarters for 7:30 this evening.

Place your orders early with Lewis & Co., for fresh frozen oysters, fruits, fancy cheeses, etc.

Later advices than given elsewhere say Paul Neumann, slightly better, was taken to San Rafael.

James Gunn, who arrived by the Australia this morning, will open a steam laundry in Honolulu.

In Circuit Court jury has been waived in the assumption case of Wm. Larsen vs. Graham and Holt.

There will be another meeting of the American League at 7:30 this evening. Officers will be installed.

The Elsie Adair Company will give another performance at the Drill Shed Thursday evening, August 13th.

Minister Willis and family will make their home for the present at the residence of Hon. S. M. Damon.

The annual meeting of the Honolulu Cricket Club will be held at the Arlington Hotel at 7:30 this evening.

John Edwards gave a loan to his fellow singers in the Quintette Club on Sunday in honor of his birthday.

C. Klenne & Co. have a fine lot of fresh German sausage, spare ribs and sauerkraut, just received ex Australia.

Gus Hammer plead guilty to the charge of assaulting the young son of J. T. Colburn and was fined \$1 and \$3 costs.

Twenty-six Chinese physically disqualified as plantation laborers are being returned by the bark Velicity to Hongkong.

"Barefoot Bill," the man accused of burglarizing Davies & Co.'s store and Sorenson & Lyle's shop, was brought up from Waianae.

All tax cases this week will be heard on Thursday afternoon. A special day is set to avoid confusion in the date of tax suits.

A pleasant dinner is one in which everything goes off smoothly and in good taste. Voeller & Co. carry everything needed for a complete dinner.

Hattie, a girl of 12, and two natives plead guilty in the District Court this morning to the charge of selling liquor without license. Sentence suspended.

It is understood that there are now 200 Japanese in town awaiting passage home by the next steamer. They expect a Japanese vessel along in a few days.

Hereafter the sixteen-foot flag will be raised over the Executive building on the occasion of calls upon the President by members of the diplomatic corps.

The marriage of Mr. John S. Walker and Miss Blanche Cornwell will take place at St. Andrew's Cathedral at 8 o'clock this evening. Bishop Willis will officiate.

Warrants have been issued for the arrest of seventeen Chinese laborers, lately of Ewa plantation, whose contracts have expired and who have failed to return home.

Several handsome flower pieces,

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

PRICE'S CREAM BAKING POWDER

MOST PERFECT MADE.

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

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

40 Years the Standard.

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

packed on ice, arrived by the Australia for Miss Cornwell, who will be married this evening. They were sent by San Francisco friends.

The Palama Grocery received ex Australia fresh frozen oysters and salmon, smoked salmon, halibut chucks, celery and an excellent line of California fruits. Telephone 755.

The California Fruit Market received ex Australia an extra fine lot of California peaches, plums, nectarines and grapes, as well as the usual line of oysters, salmon, etc.

These hot days are very trying. Your beard and hair are constantly disturbing and irritating. The cool Criterion barber makes a specialty of sending you to sleep while they arrange your toilet to suit the weather. The new wash stand has been received and will be placed in position as soon as possible.

FIGHTS.

There were several fights between dock laborers in the coffee saloons near the foot of Nuuanu street during the noon hour today. The men had been drinking wine. No arrests were made.

CHAMPION TONY.

Tony Dalia, the champion bootblack of Denver, Colorado, is the latest addition to the Criterion Barber Shop. Champion Tony is an all round expert handler of the "Black Art" pertaining to shoes, and great credit is due Frank Pacheco in being able to obtain the services of this young man. Aside from the mere cleaning and polishing of shoes, he prides himself in being an excellent judge of shoe leather and knows exactly what preparation is best for the different leathers, not only for giving a good polish but in helping to preserve them.

The Criterion shop can handle a man throughout from head to foot and when the painless operation has been completed the change cannot help but be for the better.

HOMESTEADS AT AUCTION.

Tomorrow, Wednesday, August 12th at 12 o'clock noon J. F. Morgan will sell at public auction at his salesrooms Queen street, 100 desirable homesteads on the Ewa side of Nuuanu valley above Liliha and Wyllie streets. A large selection of the lots has already been made and the expectation is for a ready sale.

New Muslins and Silks

An elegant line of figured and dotted muslins, new surrah silks, tafetta silks, shot silks, shot surrahs, exquisite colorings; just opened at N. S. Sachs.

A Wheel Economical

You can save valuable time by riding a wheel. To rent by the hour, day, or week. HAWAIIAN CYCLERY, Way Block, King street.

OCEANIC STEAMSHIP CO.

FOR SAN FRANCISCO.

The Al Steamship

AUSTRALIA

Will leave Honolulu for the above port on

SATURDAY, AUGUST 15,

AT 4 O'CLOCK P. M.

The undersigned are now prepared to issue through tickets from this City to all points in the United States.

For further particulars regarding Freight or Passage, apply to

WM. G. IRWIN & CO., L'd, General Agents.

ON ICE...

... EX AUSTRALIA

Frozen Eastern Oysters

IN CANS, at the

BEAVER SALOON,

H. J. NOLTE, Proprietor.

Kroeger Pianos.

The Kroeger Piano cannot be excelled for tone, touch or workmanship. Indorsed by the leading musicians of Honolulu. J. W. Bergstrom, repairing and tuning office; Thrum's book store. Tel. 347.

"Can't Go Wrong"

That is how visitors feel, directly they step into Kerr's store on Queen street, and it requires no special exertion on the part of the management to place the very best and newest goods at the lowest prices at the disposal of intending purchasers.

NEW ADVERTISEMENTS.

MEETING NOTICE.

The regular quarterly meeting of the Union Feed Co., Ltd., will be held at the company's office on Friday, the 14th inst., at 10 o'clock a. m.

F. R. VIDA,

Sec'y, Union Feed Co., Ltd.

ON ICE.

AT PALAMA GROCERY.
Fresh Frozen Oysters, Salmon, Smoked Salmon, Halibut Chucks, Tip Bits in Kits, Salmon Bellies, Celery, Peas, Peaches, Plums, Limes, Oranges etc. Telephone 755.

Attention, Company B.

Armory Company B, N. G. H. Every member of Company B, N. G. H., is hereby ordered to report at the Old Barracks THIS (TUESDAY) EVENING, August 11, at 7:30 o'clock, for drill.

E. A. JACOBSON,

Lieutenant Commanding.

Honolulu, August 11, 1896.

ICE HOUSE GOODS.

Per S. S. Australia, August 11.—Camarinos' Refrigerator contains a full supply of Ice House goods, such as Fresh Frozen Oysters, Fresh Salmon, Crabs, Celery, Cauliflower, Cherries, Peaches, Plums, Apricots, Bartlett Pears, Sicle Pears and Nectarines, All Apples, Oranges, Green Olives, etc.

CO-PARTNERSHIP NOTICE.

Notice is hereby given that Chang Jan Sing, Chee Yat Kai and Chin Moon, have this day formed a co-partnership under the firm name of "Chinese Times," for publishing every Thursday a weekly newspaper at No. 37, King street, Honolulu, and we do hereby further agree to appoint Mr. Chang Jan Sing as editor, and Mr. C. Yakkam as reporter and business manager. The latter is authorized to collect all bills and sign the firm name therefor.

"CHINESE TIMES."

Honolulu, August 8, 1896.

NOTICE.

My office will be closed August and September, during my absence to the Coast.

G. H. HUDDY, D. D. S.

Per H. W. Knight.

NOTICE.

Honolulu, July 23rd, 1896.

During my absence from the Hawaiian Islands Mr. C. D. Chase will act for me under power of attorney.

(Signed.) GILBERT WALLER.

VALUABLE HOMESTEAD FOR SALE.

The premises at present occupied by E. Koepke, Esq., situate at the corner of Green and Victoria streets on the slope of Punchbowl are offered for sale. The dwelling house and out-buildings are well arranged and commodious and the grounds are large and well laid out. Excellent view of Diamond Head and the ocean. Will be sold very reasonably and part of the purchase money may remain on the property secured by mortgage.

For further particulars apply to J. F. HACKFELD,

Attorney in fact of A. Ehlers, Esq.

AUCTION SALE

OF FINE HORSES AND CARRIAGES.

By order of L. B. KERR, ESQ., (on account of intended departure) I will sell at Public Auction at my Salesroom, Queen street, on

THURSDAY, AUGUST 13,

AT 12 O'CLOCK NOON

One Fine Span California Grey Horses,

(Well bred, sound. Are gentle and are good travelers.)

1 Fine Surrey,

1 Fine Phaeton,

Saddles and Sets of Single Harness.

J. F. Morgan,

AUCTIONEER.

USE
HONOLULU SOAP
It will save your hands and clothes
It will do a large wash
IN HALF THE TIME
usually taken.
Less Labor. Greater Comfort.

Ask your Grocer for it.

WALL, NICHOLS COMPANY.

MUSIC

MUSIC

MUSIC

Where? At the

Big Music Store,

Republic Building, King St.

Everything from a Piano to a Jew's Harp.

See our Big Window Display

and make a special note of our Prices.

All the Latest Music.

All the Latest Songs.

Pianos, Organs, and Music Boxes sold on Easy Payments if desired.

WALL, NICHOLS COMPANY.

DESIRABLE

HOMESTEADS

AT AUCTION.

ON

WEDNESDAY, AUG. 12,

AT 12 O'CLOCK NOON.

At my Salesroom on Queen Street, I will Sell at Public Auction,

:= 100 =:

DESIRABLE

Residence Sites

Situated on the Ewa side of Nuuanu Valley and above the junction of Liliha and Wyllie streets.

The location of these lots is the most desirable in the suburbs of the city.

The site commands an extended view of the city and the surrounding country.

As a residence location for those who wish to escape the malarial atmosphere of the low lands of the city, the situation of these lots cannot be equalled.

As a safe and paying investment parties will bear in mind the wonderful appreciation in values of lands adjacent to the city in the past few years.

The Government water main is laid to the lots.

That these lots may be within the reach of all, we offer the following unparalleled terms:

First—Cash, with a discount of 10 per cent.

Second—\$25 cash, balance at \$5 per month.

Third—\$10 cash, balance at \$7.50 per month.

DEEDS FREE.

For further particulars apply to

J. F. Morgan,

AUCTIONEER.

HAWAIIAN BASE BALL ASSOCIATION.

Base Ball Season

HONOLULU VS. KAM. ALUMNI

Saturday, Aug. 15, '96

Came Called at 3:30 p. m.

ADMISSION 25 CENTS.

REAL ESTATE FOR SALE

ON THE

INSTALLMENT PLAN

Twenty-one Lots in Kalihi

In a fine locality, will be sold cheap on the Installment Plan.

Five Dollars

A month will purchase a good residence site and will bring the possibilities of owning their own home within the reach of everyone.

The cheapest lots and easiest terms ever offered in Honolulu.

A. V. GEAR,

609 KING STREET.

BETTER THAN THEORY

Is fact, and it is a well known fact that.

ROYAL CREAM BREAD

contains more real nourishment than any other bread on the market.

HORN'S BAKERY,

Hotel Street.

TWO OF A KIND.

There are two kinds of cutters in our business and it's a "toss up" which is the most important.

One cuts the cloth to fit the man and the other cuts the cost to fit the purse. Here's a fit any way you take it. Are you looking for a fit?

Medeiros & Decker

THE HOTEL STREET TAILORS

WAVERLY BLOCK.

ELITE ICE CREAM PARLORS

Candy Factory, HART & CO., Cake Bakery, HOT

FINE ICE CREAM, HONOLULU, COFFEE, Cakes, Candies, TEA, CHOCOLATE

ISLAND CURIOS.

Our Establishment is the Finest Resort in the City. Call and see us. Open till 11 p. m.

WEDDING

SILVER

We can offer you many advantages in the purchase of Wedding Presents here. Every article is of the most correct pattern, the finest quality, and ranges from the little priced souvenir to the finest productions of the leading silversmiths.

NEW STOCK. NEW PRICES.

E. A. Jacobson

Fort Street Jeweler,

Near King Street

M. R. COUNTER,

Expert watch and clock repairer.

TAKE AN OUTING . . .

Saturdays and Sundays.

Trains will leave at 9:15 a. m. and 1:45 p. m., arriving in Honolulu at 3:11 p. m. and 5:55 p. m.

ROUND TRIP TICKETS:

1st Class 2nd Class

Pearl City \$ 75 \$ 50

Ewa Plantation 1 00 75

Waianae . .