

Almost Blind

Inflamed Eyes and Running Sores. The Success of Hood's Sarsaparilla Greatly Rejoicing - A Perfect Cure.

Miss Cora B. Ebert, New York, Pa. 'C. I. Hood & Co., Lowell, Mass. I feel it a duty to state what Hood's Sarsaparilla has done for me. I was almost blind, being compelled to stay in a dark room on account of inflammation of the eyes. I also suffered with running sores on my body. I was in terrible condition. My mother tried everything she knew about and I was attended by the best doctors but without helping me. Finally I had read in the papers that Hood's Sarsaparilla was an excellent blood purifying medicine. I tried it and the result was that I was restored to perfect health. At that time I was only twelve years old; now I am nineteen and I have not since been troubled with any of the above ailments.

Hood's Cures

Hood's Pills act easily, yet promptly and effectively on the liver and bowels. 35c.

THEOSOPHY.

Those interested in Theosophy, visiting Honolulu and any not connected with lodges in Honolulu can obtain books, etc., free of charge from the Library of Hawaii Lodge, T. S., Foster Block, Nimitz Street, on WEDNESDAY EVENINGS from 7 to 8:30. 756-11

NOTICE

To Planters and Others. The Honolulu Iron Works Company having renewed their connection with the National Tube Works Company of New York.

STEAM PIPE,

ARTESIAN WELL TUBES AND CASING. GALVANIZED WATER PIPE, STEEL AND IRON BOILER TUBES, Etc., Etc., together with VALVES, COCKS, and all kinds of STEAM, WATER and GAS FITTINGS.

Honolulu Iron Works Company.

and will henceforth carry a large stock of said Goods in Honolulu to enable them to fill all ordinary orders on short notice and at prices hitherto unknown in the Hawaiian Islands.

1895-11

MIRACULOUS!

Dottie Bogar. LOWELL, WASH., Jan. 1, 1895. WELLS, RICHARDSON & Co., Gentlemen—My little girl has always been delicate. When she was a year old she had spasms caused by indigestion. The spasms were coming out on her at the same time, and since then EVERY LITTLE THING WOULD THROW HER INTO SPASMS OR THE SYMPTOMS OF THEM.

After Doctors Failed, PAIN'S CELERY COMPOUND Saved This Beautiful Child.

HER PARENTS' GREAT JOY.

No Nervous Disease That Can Resist the Curative Power of the Medicine That Makes People Well.

Very truly yours, MRS. A. HAGER.

For Sale by the HOLLISTER DRUG COMPANY, WHOLESALE AGENTS FOR THE HAWAIIAN ISLANDS.

FOURTH OFFICERS

Drunkard Man Has the Best of Five Faltlemen For a Time. There was racket at Hotel and Fort Saturday night. Policemen went to arrest a man of the Bennington, who was drinking and had become rowdy. The sailor resisted and, it is alleged, drew a knife. He escaped into the street, but was caught. A hard tussle ensued during which the man was struck with a club. He was then taken to the station house and returned to the ship Sunday morning. At first the bluejacket stood off five policemen.

Band Concert. The Hawaiian Band, under the direction of Prof. Berger will give a public concert this evening at Emma Square, beginning at 7:30 o'clock. Following program will be rendered:

PART I. 1. March—"King Cotton" S. S. 2. Overture—"Foot and Hoop" S. S. 3. Fantasia—"Nightingale and Frog" S. S. 4. "Reminiscences of Verdi" S. S.

PART II. 5. Medley—"On Broadway" S. S. 6. Waltz—"Commence the Ball" S. S. 7. Polka—"Friendship" S. S. 8. "Double Eagle" S. S. 9. "Hawaii Poni" S. S.

At the Circus. Large crowds greeted Wirth's troupe again Saturday afternoon and evening. The matinee was, as usual, attended principally by the little folks. In the evening the audience was cosmopolitan, a very large per cent. being natives. The same program of the last entertainment was presented and was carried through without a hitch anywhere. Performances will continue this evening, beginning at 8 o'clock sharp.

BY AUTHORITY.

WATER NOTICE. In accordance with Section I, Chapter XXVI of the laws of 1886: All persons holding water privileges or those paying water rates are hereby notified that the water rates for the term ending June 30, 1896, will be due and payable at the office of the Honolulu Water Works, on the 1st day of January, 1896.

Andrew Brown, Supt. Honolulu Water Works, 827-144.

Department of Finance. Under Article 35, Section 1 of the Constitution, it is required that each member of the Cabinet shall make an annual report of transactions within his Department, during the year ending December 31st.

The Minister of Finance takes this occasion to request all those having claims against the Government of a monetary nature, to present them to this office, through the proper Departments not later than 12 o'clock noon on TUESDAY, January 14th, 1896, after which date the books of this Department will be closed.

All persons having money on account of the Government are requested to make their returns promptly, in order that there may be no delay in closing the accounts for the year ending December 31st, 1895.

S. M. DAMON, Minister of Finance, 882-121.

Unable to Work! NO APPETITE! COULD NOT SLEEP!

Mr. T. J. Case, of Walkersville, Adair, South Australia, writes: "Six years ago, I had an attack of indigestion and Liver Complaint that lasted for weeks; I was unable to do any hard work, had no appetite, food distressed me, and I suffered much from headache. My skin was sallow and sleep did not refresh me. I tried several remedies and consulted a doctor, without obtaining any relief; finally, one of my customers recommended Ayer's Sarsaparilla. It helped me from the first, -in fact, after taking six bottles I was completely cured, and could eat anything and sleep like a child."

AYER'S SARSAPARILLA

Gold Medal at the World's Chief Expositions. AYER'S PILLS, Mild but Effective.

HOLLISTER DRUG CO., WHOLESALE AGENTS.

FOR SALE.

One All Brass Double Acting Force Pump, 3 inch suction and discharge with 250 feet 2 1/2 inch hose. At a bargain—one English dog cart imported. One revolving laker's oven. Apply to J. EMMELUTH, No. 6 Nimitz street, 823-11.

W. G. T. U. LUNG ROOM

For Ladies and Gentlemen. At 11 KING STREET. Lunch from 11:30 to 1:30. Our attractions are: Home-made Food, a cool, neat room and satisfactory attendances. Table a la carte. 855-11.

The Examiner.

Authorized Agents San Francisco Daily "EXAMINER" Delivered by Carrier. \$1.00 PER MONTH. First supply to arrive by the Australia December 9th. WALL, NICHOLS & Co., 829-1100. Republic Bldg., King St.

DOCTOR TUCKER

Has removed his office to corner of Fort and Bernalda Streets. Office hours 10 a.m. to 5 p.m. Telephone, Office 527—Residence 67. 827-11

FINE MILLINERY

FOR THE HOLIDAY TRADE. LATE IMPORTATIONS OF... LARGE HATS. Small Toques in Felts and Leghorns. CHILDREN'S. Wings, Birds and other fine Trimmings.

MISS GAHILL, Arlington Block Hotel Street.

Fertilizers!! For 1896.

SOLUBLE, ACTIVE and SURE!!

Hawaiian Fertilizing Co.

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. Nitrate of Soda, Sulphate of Ammonia, Cotton Seed Meal, Sulphate of Potash, Double Manure Salts, Muriate of Potash and Kainit. Double Super-Phosphates. Dissolved Guano and Bone Meal, Florida Phosphates, Etc., Correspondence and Orders Solicited.

A. F. COOKE, Proprietor and Manager Hawaiian Fertilizing Co.

THIS PAPER is kept on file at E. C. Agency, 41 1/2 B. Merchants' Exchange, San Francisco, Cal., where contracts for advertising can be made for it.

CROWDED.

Kawaiahae Church Filled for the Merry Xmas Concert. The concert for the benefit of the lepers' "Merry Christmas" took place Saturday evening. Kawaiahae Church was crowded. The President and party, and Commissioner Hawes and party occupied the reserved seats near the door. Wray Taylor personally assisted in procuring seats for his patrons. A class of singers from Kawaiahae Seminary occupied the orchestra or choir gallery.

The entertainment began at 8 o'clock and closed at 9:30. Applause was frequent and some of the numbers were repeated. Both instrumental and vocal selections were well presented. Miss Kula-mann Wray's splendid singing was a feature. The bell ringers at the last, three boys, had to offer three selections before the audience was satisfied. Miss Alice Rice's piano performance was fully up to her high standard. Altogether the entertainment was a great success in every sense, and lots of joy and good things will come to the unfortunate at the Settlement, Christmas morning.

Geo. W. Jenkins, editor of the "Hawaii Star," Cal., in speaking of the various addresses of children said: "When my children leave camp there is only one patent medicine that I ever use, and that is 'Ayer's Sarsaparilla'." It possesses some medicinal properties that relieve the little sufferers. It is, in my opinion, the best enough medicine to be used. It is also an ideal remedy for whooping cough, and for the cougher in giving it to children, it contains nothing injurious. For sale by all dealers—HOLLISTER, SARTER & Co., Wholesale Agents, H. I.

AYER'S SARSAPARILLA

Gold Medal at the World's Chief Expositions. AYER'S PILLS, Mild but Effective.

HOLLISTER DRUG CO., WHOLESALE AGENTS.

BY AUTHORITY.

CORPORATION NOTICE. In re Dissolution of the Planters' Labor and Supply Company, an Hawaiian Corporation. Whereas, the Planters' Labor and Supply Company, a corporation established and existing under the laws of the Hawaiian Islands, has, pursuant to the law in such cases made and provided, duly filed at the office of the Minister of the Interior, a petition for the dissolution of the said corporation, together with a certificate thereto annexed as required by law.

Now therefore, notice is hereby given to any and all persons who have been or may be interested in any manner whatsoever in the said corporation, that objections to the granting of the said petition must be filed in the Office of the undersigned on or before TUESDAY the 15th day of February 1896, and that any person or persons desiring to be heard thereon, must be in attendance at the office of the undersigned in the Executive Building, in Honolulu, at 10 o'clock a. m. of said day, to show cause why said petition should not be granted.

J. A. KING, Minister of the Interior. Interior Office, December 9th, 1895. 882-101

VALVOLINE

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., SOLE AGENTS.

To All Who Use Paint.

The undersigned, L. C. Ables and H. P. Walton, purchased from Charles J. Wagner, the inventor of PERBLESS PRESERVING PAINT, the exclusive right to manufacture, use and sell the PERBLESS PRESERVING PAINT in the Hawaiian Islands.

Patent for Peerless Preserving Paint. On the 26th day of SEPTEMBER 1895, the Republic of Hawaii granted to L. C. Ables and H. P. Walton Patent No. 110 granting to them the exclusive right to make, use and sell PERBLESS PRESERVING PAINT throughout the Hawaiian Islands.

Trade Mark for Peerless Preserving Paint. The Republic of Hawaii has also granted to L. C. Ables and H. P. Walton the exclusive use of the words "PERBLESS PRESERVING PAINT" as a trademark throughout the Republic of Hawaii for the term of 30 years.

Imitations. Certain parties in San Francisco have recently been sending to Honolulu under the name of PERBLESS PRESERVING PAINT a spurious article not only inferior to the genuine paint, but one which is positively injurious to any metal to which it may be applied.

Warning Against Infringement. We hereby warn all persons against being defrauded into using any but the genuine PERBLESS PRESERVING PAINT, which can be obtained only of Ables and Walton.

Wholesale and Retail Butchers. G. J. WALLER, Manager. WEEKLY STAR, \$4.00 per year, 313 KING STREET, COR. SMITH.

HAWAIIAN LIME

AT RETAIL In Barrels or in Buckets (Including Container) 50 Cts. per Bucket. PACIFIC HARDWARE CO. LTD. Special terms in large lots for shipment.

ODOL

Unqualified for the Teeth. Another shipment of this well-known Dentifrice and Mouth Wash on hand. The Antiseptic Oint prevents decay and destroys entirely all matter injurious to the teeth.

Where Bicycles Are Doctored

Bicycle surgery. Accidents and abrasions treated with ease and rapidity. Longitudinal tires fitted to health and vigor. Tires blown up without pain. Wind free. We undertake the sanitary, physiological and hygienic of wheels, and give better paths or alternative treatment as individuals cases require. Sure cure guaranteed.

DR. H. G. WOOTEN, BICYCLE SURGERY, 107 KING STREET.

FRANK J. KRUGER, Watchmaker

The cheapest place in the city for watches. Sold on easy payments to responsible parties. Watches Repaired and Guaranteed. FORT AND BERKELEY STREETS 628-110

MELLINS' FOOD.

A Fresh Stock just received by BENSON, SMITH & CO.

VALVOLINE

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., SOLE AGENTS.

To All Who Use Paint.

The undersigned, L. C. Ables and H. P. Walton, purchased from Charles J. Wagner, the inventor of PERBLESS PRESERVING PAINT, the exclusive right to manufacture, use and sell the PERBLESS PRESERVING PAINT in the Hawaiian Islands.

Patent for Peerless Preserving Paint. On the 26th day of SEPTEMBER 1895, the Republic of Hawaii granted to L. C. Ables and H. P. Walton Patent No. 110 granting to them the exclusive right to make, use and sell PERBLESS PRESERVING PAINT throughout the Hawaiian Islands.

Trade Mark for Peerless Preserving Paint. The Republic of Hawaii has also granted to L. C. Ables and H. P. Walton the exclusive use of the words "PERBLESS PRESERVING PAINT" as a trademark throughout the Republic of Hawaii for the term of 30 years.

Imitations. Certain parties in San Francisco have recently been sending to Honolulu under the name of PERBLESS PRESERVING PAINT a spurious article not only inferior to the genuine paint, but one which is positively injurious to any metal to which it may be applied.

Warning Against Infringement. We hereby warn all persons against being defrauded into using any but the genuine PERBLESS PRESERVING PAINT, which can be obtained only of Ables and Walton.

Wholesale and Retail Butchers. G. J. WALLER, Manager. WEEKLY STAR, \$4.00 per year, 313 KING STREET, COR. SMITH.

Ripans Tabules

Mary Trouble, for three years employed in the family of Mr. M. A. Rowan, editor of the Oahu, Wis., Signal, writes in an interview on the 23d of May, 1895, said: "I am only too glad to give my experience with the Ripans Tabules, and I hope that some fellow sufferer will be led to find a cure in them, as I was. For more than two years I never knew what it was to be free from that awful disease, dyspepsia. I also had almost constantly a dull headache over the eyes. I felt so badly most of the time that I could not do my work as I should do. I became discouraged, broken down. One day, Mrs. Rowan, my employer, gave me a few Ripans Tabules and told me to try them. I had spent nearly all my savings for months in doctoring and for different kinds of medicine that seemed to me no good, but as these were given to me I thought I might try them. I used these about a dozen and then bought a box. The result was I felt like another woman, and I am now almost entirely free of my trouble with my stomach, and the headache is all gone. I always keep the Tabules on hand and take one now and then as I feel I need it. They have truly worked wonders for me. (Signed) MARY TROUBLE, 21 Pleasant St., Oshkosh, Wis." 44

NEW HOUSE AND LOT

For Sale or Rent. We offer for Sale or Rent a new two story house, nearly finished, situated on Hastings Street, Honolulu. The land is 125 x 174 feet, with several valuable trees thereon, with about twenty feet deep.

The house is a two story house of good size, with verandas in front and second stories. The house is fitted with all the modern improvements, having electric wire in every room. This valuable property will be offered for sale at a reasonable price and upon easy terms, or it will be rented if not sold.

For particulars apply to THE HAWAIIAN SAFE DEPOSIT AND INVESTMENT COMPANY, 408 FORT STREET, HONOLULU.

Equitable Life Assurance Society

OF THE UNITED STATES. BRUCE CARTWRIGHT, General Manager for Hawaiian Islands. A. J. DERBY, D.D.S., DENTIST. Dental Rooms Cottage No. 100 Alakea Street, bet. Bernalda and Hotel. Telephone 84. Office hours 9 a. m. to 5 p. m.

MRS. BOLTON.

New York Dressmaking Parlors, 117 FORT STREET, Next to Seattle House.

A. S. HUMPHREYS, ATTORNEY AT LAW.

Office with J. A. Magoon, Merchant street.

DR. RUSSEL, OFFICE, MASONIC BUILDING.

Hours: 9-11 a. m. 3-5 p. m. Telephone 484. Residence: Hawaiian Hotel.

DR. E. C. SURMANN, Has removed to GARDEN LANE.

E. M. NAKUINA, Commissioner of Private Ways and Water Rights. Notary Public Agent to Grant Marriage Licenses. Mutual Telephone 65.

WILLIAM WAGENER, CONTRACTOR AND BUILDER.

Second Floor Honolulu Flaming Mill, Fort St. All Kinds of Jobbing Promptly Attended to.

M. PHILLIPS & CO.

Wholesale Importers and Jobbers of AMERICAN & EUROPEAN DRY GOODS. Corner Fort and Queen Sts., Honolulu, 8717

H. W. SCHMIDT & SONS

IMPORTERS AND COMMISSION MERCHANTS. Fort Street, Honolulu.

M. S. GRINBAUM & CO.

HONOLULU H. I. Commission Merchants and Importers of General Merchandise. San Francisco Office, 25 Front St.

E. VANDORNO & CO.,

No. 208 FORT ST., ESPLANADE. Stop on your way to the wharf and buy a cigar or get an iced cold drink.

American Livery and Boarding Stables

Cor. Merchant and Bernalda Streets. Carriages, Surreys and Hacks at all hours. JAMES CARTY, Proprietor. TELEPHONE No. 498.

CONSOLIDATED SODA WATER WORKS COMPANY, LTD.

HONOLULU, CORNER ALLEN AND FORT STREETS. HOLLISTER & CO., Agents.

POI! POI!

E. Van Doorn & Co., Fort St. Next Lucas' Flaming Mill will have fresh every day. Machines Made Poi.

KALIHU POI FACTORY.

W. L. WILCOX, Proprietor Kalihu Poi Factory.

BEST QUALITY RUBBER STAMPS

Made at short notice by the HAWAIIAN NEWS COMPANY LTD.

NEW HOUSE AND LOT

For Sale or Rent. We offer for Sale or Rent a new two story house, nearly finished, situated on Hastings Street, Honolulu. The land is 125 x 174 feet, with several valuable trees thereon, with about twenty feet deep.

The house is a two story house of good size, with verandas in front and second stories. The house is fitted with all the modern improvements, having electric wire in every room. This valuable property will be offered for sale at a reasonable price and upon easy terms, or it will be rented if not sold.

For particulars apply to THE HAWAIIAN SAFE DEPOSIT AND INVESTMENT COMPANY, 408 FORT STREET, HONOLULU.

We Make Jewelry

of every description. You have only to tell us what you want and how you want it made, and we do the rest.

Jacobson & Pfeiffer, Fort Street Jewellers,

Near corner King.

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.

3 SNAPS FOR YOU:

Sterling Silver Belts. Complete for \$2.00. Handmade Patterns, made to wear, including monogram.

Sterling Silver Side Combs. 60c. a Pair. Positively Newest Patterns.

Sterling Bicycle Name Plates. Reduced to 75c. Name Engraved in Full.

H. F. WIGHMAN.

Holiday Goods

New Designs in Art Furniture. ART CABINETS, BEDSTEADS, TABLES, CHAIRS, SOFAS, Etc., Etc.

Fine Silk Goods.

Ladies' Silk Shirts, Sashes and Handkerchiefs.

Porcelain & Lacquer Ware.

Excellent Stock of Toys and other Seasonable Goods.

S. OZAKI.

313 KING STREET, COR. SMITH.

SANTA CLAUS

Has arrived with Everything for Everybody at the

GOLDEN RULE

BAZAAR

FORT ST.

W. F. REYNOLDS, Prop.

CASTLE & COOKE LIMITED.

Importers, Hardware and General Merchandise.

We have purchased from Mr. C. V. Sturdevant his entire stock of "New Process" AND "Quick Meal" Gasoline Stoves, and have secured with the same the Sole Agency for the Hawaiian Islands. We are now ready to supply those using them with Gasoline as well as any and all extra parts needed.

To those who are not yet using the Stove, we would suggest that you ask anyone using one what they think of them. Nothing has ever been brought into this market that has given more general satisfaction than

NEW PROCESS STOVES

Call and see them; they are labor savers; they are money savers; they are absolutely safe.

Castle & Cooke Ld.

Sole Agents, Hardware and General Merchandise.

Wanted at the Louvre Saloon, 91 Nuuanu Street, 5000—men daily to drink the—5000 . . . FAMOUS STRAIGHT BEER . . . Ice Cold on Draught. EDWARD & HARRY, Postoffice Box 45. Honolulu, 756-11

Christmas.

Corn Fed Turkeys, Cape Cod Cranberries, Mince Meat, Raisins and Currants, Candied Peels, Spices and Herbs, Nuts, Flum Pudding, Baked Chicken, Loaf and Shrimps, Baked Turkey, Corn, Peas, Asparagus, Table Fruit and a fresh lot of Crackers. Ring up Telephone 685. We deliver goods and collect at house.

VOELLER & CO.,

Warrior Block.

THE HAWAIIAN STAR. PUBLISHED EVERY AFTERNOON EXCEPT SUNDAY BY THE HAWAIIAN STAR NEWS-PAPER ASSOCIATION, LTD.

Timely Topics. We have one of our show windows filled with useful articles—hair brushes, combs, mirrors and other toilet articles.

W. W. DIMOND'S.

Some people become possessed of the idea that everything worth knowing has already reached the surface. It's a mistake.

Christmas Shopping

Under most favorable conditions is tiresome work. Then after your purchases are made, to wait on the sidewalks for a car, will make most any one have that tired feeling.

Ladies' White Cotton Handkerchiefs. Ladies' White Embroidered Handkerchiefs. Ladies' White Linen Hemmed Stitched Handkerchiefs.

Children's Fancy Bordered Handkerchiefs. Gent's White Linen Hemmed Stitched Handkerchiefs. B. F. EHLERS & CO.

YOKOHAMA BAZAR JUST ARRIVED A FINE LINE OF White Dress Goods, Figured Dimities and Ribbons Etc., Etc.

M. S. LEVY, Fort Street. The Fin-de-Siecle Girl You can find her every day Buying Xmas. Delicacies at 111 Fort Street.

LEWIS & CO. DISINFECTINE DISINFECTS and does it thoroughly too. It is the most effective and at the same time the least expensive of all the deodorants.

Richmond Cem Gigarettes BEST IS THE MARKET FOR PURITY AND FLAVOR FOR SALE BY ALL DRUGGISTS AND CIGAR DEALERS. M. PHILLIPS & CO., Agents for Hawaiian Islands.

Holiday Goods!! N. S. SACHS', 520 FORT STREET, HONOLULU.

HINTS TO SHOPPERS: The thousand and one pretty things that are so well adapted for gifts are now ready for inspection, and the Prices will be a pleasant surprise to you.

The "SUCCESS" Is a Perfect Filter. The filtering blocks used in this filters are made from the Natural Tripoli Stone, quarried from the mines and turned on special machinery made for the purpose.

There are Two Principles Involved in the Use of this Filter: First, Filtration—i. e., the removal of all insoluble matter from the water, rendering it clean and bright. In this the filter is practically perfect.

Drink Purified Water. All the product of The Consolidated Soda Water Works Co. Are made from water that has been purified by the Hyatt process.

'Twill be a Merry Christmas

We have received a larger assortment of holiday goods than ever. Everything is new and all the latest novelties can be had in our stock.

- Standard Books: All the works of the best authors, handsomely bound and at popular prices. Office and Pocket Diaries: A fine line of these goods for 1896, at prices ranging from 50 cents to \$4.00. Children's Books: We are headquarters for children's books and can supply anything in that line.

HAWAIIAN NEWS CO. FAT TURKEYS FOR Christmas and New Year. Early Orders Get Choice of Weight.

HENRY DAVIS & CO. 52 FORT STREET. Ethan Allen's sword. The sword of Ethan Allen, preserved in the National museum at Washington, is an old-fashioned cut and slightly curved.

Special Sale This Month Only HOLIDAY ANNOUNCEMENT! A large assortment of Christmas Goods TO BE GIVEN AWAY. 1 Piece Best Silk Kimono. 1 Piece Smoking Jacket.

"To be like a Bulletin" was a proverb in the days of Napoleon. WHAT THE TUG needs, evidently, is the management of a mind reader.

AN INTER-ISLAND cable would be a help in keeping track of "mysterious" schooners. With the main line we should now know what, if anything, has been said about annexation at Washington.

READERS of San Francisco papers have enjoyed the routing of the aimless growler Ambrose Bierce by Wm. Greer Harrison. The latter, in the columns of the Call gave the Examiner's sick-livered free lance just such a drubbing as he has long invited.

CHAUNCEY DEWEY said recently that the nine-tenths of him that is worth preserving is the result of blue-law Sunday teaching, which he rebelled against at the time. The drift of the remark was that what the growing man least likes is precisely what will do him the most good.

SOMETHING is to be done by the United States Government in the way of establishing a leper hospital or retreat on the Pacific coast. The matter has been taken up by Surgeon General Wyman and recommended in a report to the Treasury Department.

TOURISTS are assured that the Hawaiian earthquake is of a harmless variety. The experience of feeling the ground tremble ten seconds is worth the trip and has no ill effects. Even very nervous people are not displeased.

THE Japanese Minister of Education has secured approval of his plan to abolish instruction in the ancient literature of that country and to make the study of English compulsory, where it is now only optional.

THERE is simply no mission in this country now either for the petty plotter or powerful enemy of the government to work harm. One is throttled with ease, promptly and without making more than a ripple of excitement.

AT THE time delegates to the Constitutional Convention were chosen, and again when members of the Legislature were elected, effort was made by the American Union Party central committee and conventions to arouse sentiment on the threatened flooding of this market with Japanese manufactured articles.

WATER as Food. About the beginning of the eighteenth century ladies wore a large, round, open band, not much unlike the Italian. As the century grew older the light, angular style of our grandmothers and great-grandmothers came into vogue.

Among ladies distinguished for the beauty of their personship—or personship—was Charlotte Bronte, who wrote a very small, very delicate and carefully finished hand. Mrs. Hemans wrote in a free, flowing style.

THE HAWAIIAN HARDWARE COMPANY. 307 Fort Street. About the beginning of the eighteenth century ladies wore a large, round, open band, not much unlike the Italian.

December 16, 1895. We have one of our show windows filled with useful articles—hair brushes, combs, mirrors and other toilet articles.

They never tarnish. They are constructed as no silver goods ever were. They cost less than one-fourth as much as silver. They are made for people, who are fastidious about their toilets—for those who want the very best that money will buy, as well as for those who must count the cost.

It sounds strange, but a Cosmeon hair brush is immeasurably better than a silver brush costing ten dollars. Mind you—not just as good—but better, better because it is just as pretty, because the bristles are just as good, because it will last longer, brush better, keep cleaner and will always retain its clear, bright lustre without tarnishing.

You can't keep any brush clean if it has a wooden bristle block. A solid gold back, with diamond setting, can't keep the water and oil and dirt out of the wood. There's a crevice between the metal and the wood and even constant care can't keep it free from dirt.

The Cosmeon brushes are made of two solid plates of beautiful white Aluminum. The best bristles that money will buy are drawn through the front plate into a backing of water-proof cement. You can't force water in if you try. You can't soak it in. The brush is practically one solid piece.

The bristles need not be especially stiff to do this. Those who like the feeling of a stiff brush will like the Cosmeon brushes even better. The greatest claim for the Cosmeon brush is its perfect cleanliness. There is no other really clean brush.

That is so true that it will bear telling a number of times. There is nothing less desirable than dirt. The Cosmeon brush will last longer and brush better than any other. That statement is not qualified—it is not a question of price. Pay what you please you can't get as good. As a matter of fact, the Cosmeon prices are very moderate, even less than silver plated goods.

So much for hair brushes. Military brushes, clothes brushes and hat brushes have the same characteristics. Made the same way, of the same material. Made to keep clean, to brush with, and to last. "Better than silver"—and the cost is less than one-fourth.

The military brushes are distinctively men's hair brushes. Few men in Europe use any other. The custom is growing elsewhere as the convenience becomes known.

Special Sale This Month Only HOLIDAY ANNOUNCEMENT! A large assortment of Christmas Goods TO BE GIVEN AWAY. 1 Piece Best Silk Kimono. 1 Piece Smoking Jacket.

THE HAWAIIAN HARDWARE COMPANY. 307 Fort Street. About the beginning of the eighteenth century ladies wore a large, round, open band, not much unlike the Italian.

THE HAWAIIAN HARDWARE COMPANY. 307 Fort Street. About the beginning of the eighteenth century ladies wore a large, round, open band, not much unlike the Italian.

M. McINERNEY HABERDASHER, Merchant and Fort Sts. Nervous Are you can't sleep, can't eat, tired, thirsty? Blood poor? It's a tonic you want—Hires' Rootbeer. This sparkling, exhilarating, and refreshing drink, while being far more agreeable in bouquet and flavor than the finest wine or champagne, is at the same time unlike them, being free from alcohol.

Wirth's circus again this evening. Wednesday at noon, Morgan will sell sugar bags.

REAL ESTATE BROKERAGE, INSURANCE, NOTARY PUBLIC, G. D. CHASE,

PUNAHOU COLLEGE TRACT.

Having placed on the market this magnificent tract of land, divided into a number of large home lots we most desirably call the attention of home seekers to it.

BRUCE WARING & CO.

No charge for making Deeds.

NEWS IN A NUTSHELL.

Wirth's circus again this evening. Wednesday at noon, Morgan will sell sugar bags.

REAL ESTATE

Safe Deposit Building, 406 FORT ST. Telephone 184.

For Rent.

NW COTTAGE on Liliha St. Parlor, 2 Bed Rooms, Dining Room, Kitchen and Bath.

For Sale.

BUILDING LOTS on Slope of Punchbowl, the most magnificent view to be had in Honolulu.

FOR SALE.

ATREAS LAUNCH IN GOOD order; property of the estate of M. J. Silva; must be sold.

FOR SALE.

A GENTLE HORSE, WELL BRED, to let, broken and harness. All in good order.

TO LET.

ALMA COTTAGE, AT WAIKIKI, to let, furnished, together with a good order.

ABSTRACTS OF TITLE.

I AM PREPARED TO MAKE ABSTRACTS OF TITLE in a most thorough and complete manner.

BUSINESS AGENT.

REAL ESTATE AND GENERAL BUSINESS Agent. Real Estate bought and sold.

Book of Constitutions.

Attorney-General Smith has received a volume containing resumes of the constitutions of all free governments.

Go to the Woman's Exchange for a noon lunch.

A. E. Kilpatrick, of Filmore, Cal., had the misfortune to have his leg caught between a cart and a stone.

Christmas Gifts.

If you are out shopping, step in at N. S. Sachs and see those pretty Drawers Work Table Squares.

IN DISTRICT COURT.

Twenty-Two Cases—The conspirators—Swamp meeting case.

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

CREAM BAKING POWDER

THE MODERN MOTHER Has found that her little ones are improved more by the pleasant laxative.

THE MODERN MOTHER

Has found that her little ones are improved more by the pleasant laxative, Syrup of Figs.

THE MODERN MOTHER

Has found that her little ones are improved more by the pleasant laxative, Syrup of Figs.

THE MODERN MOTHER

Has found that her little ones are improved more by the pleasant laxative, Syrup of Figs.

THE MODERN MOTHER

Has found that her little ones are improved more by the pleasant laxative, Syrup of Figs.

A MEMORIAL MEETING.

RESOLUTIONS FOR THE DEATH OF JUSTICE BICKERTON.

HE HAD 250 GUESTS, AN INDUSTRY A SUCCESS.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

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

ABSOLUTELY PURE

HE HAD 250 GUESTS, AN INDUSTRY A SUCCESS.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

THE RESIDENCE OF ALEXANDER YOUNG AT WAIKIKI WAS THE SCENE OF ONE OF THE LARGEST AND HAPPIEST GATHERINGS OF THE SEASON SATURDAY EVENING.

ALL ALONG THE DOCKS.

AUSTRALIA LEAVING FOR SAN FRANCISCO.

THE TUG ELLEN LEFT TOWN SHORTLY AFTER 6 P. M. SATURDAY.

ALL THE RETURNING ISLAND STEAMERS REPORT HEAVY RAINS IN THE DIFFERENT ISLANDS.

THE STEAMER KANAI WILL BE DUE FROM MAUI AND HAWAII TOMORROW AFTERNOON.

THE MINATURE YACHT CLUB HAS YACHTS OUT IN THE HARBOUR FOR TRIAL SPIES DAILY.

THE BRIGANTINE W. G. IRWIN RECEIVED SUGAR FROM THE STEAMER KANAI TO-DAY.

THE SS. MONOWAI WILL BE DUE FROM SAN FRANCISCO ON THURSDAY ON HER WAY TO THE COLOMBS.

THE STEAMER WATALEA WILL LEAVE FOR KILBEA, KALIBUAI AND HANAMAULU AT 4 O'CLOCK THIS AFTERNOON.

BAR ALDERGROVE WAS THIRTY-FIVE DAYS OFF CAPE HORN AND WENT BY THE CAPE OF GOOD HOPE. IN ONE STORM A SCAMAN WAS LOST OVERBOARD.

LONGERS AT THE PACIFIC MAIL WHAT NOTICE SEVERAL SHARKS SWIMMING ABOUT THE VESSEL OCCASIONALLY.

THE MERCHANTMEN IN PORT WILL HAVE QUICK DISPATCH NOW THAT THE STEAMERS HAVE COME TO A LITTLE FASTER.

THE STEAMER J. A. CUMMINS DROPPED IN FROM WAIMANALO ON SUNDAY.

CAPTAIN JOHNSON, OF THE BARK MOHICAN, HAS CONSTRUCTED A BOAT MODELED AFTER THE NATIVE CANOE FASHION.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

THE BRITISH BARK ALDERGROVE, CAPTAIN ROBERTSON, WAS TOWED INTO PORT ON SATURDAY AFTERNOON.

Wirth's Australian Circus. 2 GREAT AUDIENCES 2. TONIGHT, MONDAY, DEC. 16. Present Grand Program.

Fresh Hay and... Grain. CALIFORNIA FEED CO. Telephone 121.

WEDNESDAY NEXT, AT 2 P. M., Mammoth Performance and Monster Change of Program.

TUESDAY, December 17. FRIDAY, December 20. SATURDAY, December 21.

Japanese Wonders. The TAKIZAWA FAMILY. Acrobats from Osaka.

December 19, Founder's Day. KAMEHAMEHA SCHOOLS.

Literary Exercises will be held in the Gymnasium (at the Manual) at 2 P. M. in which the three schools will participate.

The Public is Cordially Invited to be Present.

The New Stock of Books at the Hawaiian News Company Store.

although not Personally Selected, is the selection of an experienced buyer in New York, and an examination of their stock will convince it is the finest seen in Honolulu.

Notice. All persons indebted to the firm of the late J. T. Waterhouse, Jr., all accounts owing previous to March 1, 1913, are notified to settle same before Jan. 1, 1914.

N. FERNANDEZ, Notary Public and Typewriter. 11 KAAMUHANU ST. P. O. Box 336. Telephone 374.

WHOLESALE AND RETAIL. For the Winter and Xmas Season: Woolen Dress Goods and Flannels.

CHRISTMAS AUCTION SALE. On Wednesday, Dec. 18, '13. At 10 a. m.

W. S. LUCE, AUCTIONEER. We have a full line—white rose, violet, jockey club, cashmere bouquet—

THE YEAR FOR 1905... THE YEAR FOR 1905... THE YEAR FOR 1905...

SYRUP OF FIGS

ONE ENJOYS

Both the method and results when Syrup of Figs is taken; it is pleasant and refreshing to the taste, and acts gently yet promptly on the Kidneys, Liver and Bowels, cleanses the system effectually, dispels colds, headaches and fevers and cures habitual constipation.

California Fig Syrup Co., San Francisco, Cal. HOBSON DRUG CO. Wholesale Agents.

A GREAT SUCCESS... The party was given at a fashionable hotel... The success was due to the... of the... of the...

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

White Headed Bases... There are many barbers who will not own a white headed razor because of an old superstition that had luck goes with it.

The Finest Drinks... ELITE ICE CREAM PARLORS... BEAVER SALOON... H. J. NOLTE, Prop'r.

BEST IN HONOLULU! Ah Chock's Restaurant... Cor. Hotel and Union Sts. Meals 25 Cents

CHOCK LOOK, MERCHANT TAILOR... No. 48 Nuuanu Avenue... Fine Cloth, Perfect Fit. Styles up to Date.

Hawaiian Electric Company... The cleanest, brightest and really, in the long run, the cheapest and best light for use in the family residence, is the incandescent electric light.

INTERNATIONAL IRON WORKS... BRONZE, BRASS AND IRON CASTINGS... Housework a Specialty

LYNN & PATTERSON, PROPRIETORS... WILDER & CO... Estete S. G. WILDER - W. C. WILDER.

Lumber and Coal... Building Materials... SUCH AS DOORS, SASH, BLINDS, WALL PAPER, ETC.

Paints & Compounds... Roofing, Pile Covering and Building Papers, FOR SALE BY WM. G. IRWIN & Co., LIMITED.

Cash Carrier System... WALL, NICHOLS COMPANY... That is the story of the first ten days of our business.

ENTERPRISE - PLANING - MILL... PETER HIGH & CO., Proprietors... Office and Mill on Alaka and Richards, near Queen Street, Honolulu, H. I.

H. E. MCINTYRE & BRO., IMPORTERS AND DEALERS IN... Groceries, Provisions and Feed... EAST CORNER FORT AND KING STREETS.

Bargains... IN CLOCKS, WATCHES, JEWELRY... Thomas Lindsay... Campbell Block, Merchant Street, 301-11.

Have you seen the Beautiful Lamps and Silk Shades... Opened by the PACIFIC HARDWARE CO., LTD. CITY FURNITURE STORE, NEW GOODS

REED FURNITURE, LEATHER SEAT PARLOR ROCKERS, OAK DINING AND OFFICE CHAIRS, CHILDREN'S CHAIRS, TABLE COVERS, MATS, RUGS, ETC.

J. T. WATERHOUSE, IMPORTER AND DEALER IN General Merchandise, Queen Street and Fort Street, Honolulu.

NEW GOODS JUST RECEIVED IN ALL DEPARTMENTS... Ladies' Cedar Wardrobe Boxes... Child's Hammock

JUST RECEIVED... Large Invoice of Manila Cigars, From the most reliable Factories.

HOLLISTER & CO., TOBACONISTS... JOHN NOTT, KAPIOLANI PARK, January 1, 1896.

Wrought Steel Ranges, Chilled Iron Cooking Stoves... HOUSEKEEPING GOODS: Agate V. are (White, Gray and Nickel-plated), Pumps and Sump Pumps, Water Closets and Urinals, Rubber Hose, and Lawn Sprinklers, Bath Tubs and Steel Sinks, G. 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

Wrought Steel Ranges, Chilled Iron Cooking Stoves... HOUSEKEEPING GOODS: Agate V. are (White, Gray and Nickel-plated), Pumps and Sump Pumps, Water Closets and Urinals, Rubber Hose, and Lawn Sprinklers, Bath Tubs and Steel Sinks, G. 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

A FINE DISTINCTION... A Little Story showing the difference between "Bicycle" and "Bicycle"...

Wm. G. Irwin & Co., LIMIYED... Wm. G. Irwin - President and Manager... Wm. G. Irwin - Vice President... Wm. G. Irwin - Secretary and Treasurer...

CITY FEED STORE, L. H. DEE... Hay, Grain, Flour, Potatoes, Bed Rock and... General Mds.

CHAS. HUSTACE, LINCOLN BLOCK, KING STREET... Groceries and Provisions... Fresh California Roll Butter and Island Butter always on hand.

H. MAY & CO. Wholesale and Retail... 98 Fort Street... Honolulu Iron Works

JAS. F. MORGAN, No. 45 Queen Street, Auctioneer and Stock Broker... Special attention given to the handling of Real Estate Stocks, Bonds.

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

J. T. LUND, Nickel Plating... 128 and 130 Fort St., Opp. Club Stable, Tel. 107.

H. HACKFELD & CO., GENERAL Commission Merchants... Pacific Mail S. S. Co. Occidental & Oriental S. S. Co.

MERCHANT TAILOR, W. W. AHANA, 323 Nuuanu St. - Telephone 6

To my Patrons and the Public... I have just opened at my office, 113 BETHEL ST., HONOLULU, H. I., an ART EXHIBITION

SHORT TALKS... A man from a private individual places his order... YOST FALCON BICYCLES, including a number of the GOLD CRANK FALCONERS.

Wm. G. Irwin & Co., LIMIYED... Wm. G. Irwin - President and Manager... Wm. G. Irwin - Vice President... Wm. G. Irwin - Secretary and Treasurer...

CITY FEED STORE, L. H. DEE... Hay, Grain, Flour, Potatoes, Bed Rock and... General Mds.

CHAS. HUSTACE, LINCOLN BLOCK, KING STREET... Groceries and Provisions... Fresh California Roll Butter and Island Butter always on hand.

H. MAY & CO. Wholesale and Retail... 98 Fort Street... Honolulu Iron Works

JAS. F. MORGAN, No. 45 Queen Street, Auctioneer and Stock Broker... Special attention given to the handling of Real Estate Stocks, Bonds.

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

J. T. LUND, Nickel Plating... 128 and 130 Fort St., Opp. Club Stable, Tel. 107.

H. HACKFELD & CO., GENERAL Commission Merchants... Pacific Mail S. S. Co. Occidental & Oriental S. S. Co.

MERCHANT TAILOR, W. W. AHANA, 323 Nuuanu St. - Telephone 6

To my Patrons and the Public... I have just opened at my office, 113 BETHEL ST., HONOLULU, H. I., an ART EXHIBITION

SHORT TALKS... A man from a private individual places his order... YOST FALCON BICYCLES, including a number of the GOLD CRANK FALCONERS.

Wm. G. Irwin & Co., LIMIYED... Wm. G. Irwin - President and Manager... Wm. G. Irwin - Vice President... Wm. G. Irwin - Secretary and Treasurer...

CITY FEED STORE, L. H. DEE... Hay, Grain, Flour, Potatoes, Bed Rock and... General Mds.

CHAS. HUSTACE, LINCOLN BLOCK, KING STREET... Groceries and Provisions... Fresh California Roll Butter and Island Butter always on hand.

H. MAY & CO. Wholesale and Retail... 98 Fort Street... Honolulu Iron Works

JAS. F. MORGAN, No. 45 Queen Street, Auctioneer and Stock Broker... Special attention given to the handling of Real Estate Stocks, Bonds.

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

J. T. LUND, Nickel Plating... 128 and 130 Fort St., Opp. Club Stable, Tel. 107.

H. HACKFELD & CO., GENERAL Commission Merchants... Pacific Mail S. S. Co. Occidental & Oriental S. S. Co.

MERCHANT TAILOR, W. W. AHANA, 323 Nuuanu St. - Telephone 6

To my Patrons and the Public... I have just opened at my office, 113 BETHEL ST., HONOLULU, H. I., an ART EXHIBITION