

VOL. III.

HONOLULU, HAWAIIAN ISLANDS, FRIDAY EVENING, JANUARY 10, 1896.

85

Mr. J. H. Murphy

Beyond Expectation Grand Results from Taking Hood's Sarsaparilla

Broken Down System Thoroughly
Built Up.

"C. I. Hood & Co., Lowell, Mass.:
Gentlemen:—I take great pleasure in ad-
vising you of my cure by Hood's Sarsaparilla and
gladly recommend it to all suffering as I have
been. My system became thoroughly deranged
and life seemed little else but a burden. I was
very thin and my kidneys and liver were out
of order. I had no appetite and seldom ate any
breakfast. I had taken Senna and had been
treated by different physicians but with little or
no success, and had become quite discouraged,
feeling my case was hopeless.

Hood's Sarsaparilla Cures

afterwards secured four additional bottles and
am now feeling as well as I ever did." J. H.
Murphy, Liverpool, Illinois.

Hood's Pills cure Constipation by restor-
ing the secretions of the alimentary canal.

Hobson Drug Company
Wholesale Agents.

HAWAIIAN STAR BUSINESS DIRECTORY

OF HONOLULU.

ARTISTS MATERIALS
PACIFIC HARDWARE CO. Port St.

CARRIAGE MANUFACTURERS.
W. W. WRIGHT
Port St., opposite Club Station.

INSURANCE, FIRE AND MARINE.
CASTLE & COOKE
Astoria, Alliance, New England Mutual

PLUMBERS AND TIN-SMITHS.
EMMERLUTH & CO.,
6 Nuanuan St.

SALICONS.
R. L. Shaw, Proprietor

Holiday Goods

Now Designs in Art Furniture.

ART CABINETS,
BEDSTEDS,
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

EXPORTS.

A Characteristic Cargo Sent Up by the
Local Steamer.

The following list of Australia
outgoing freight affords a study of
Hawaiian trade:

51 bags coffee, Hawaiian Har-
ware Co.; 13 bxs betel leaves, 13
bunches bananas, Sing Kee; 41 bunches
bananas, B. L. Marshall; 100 bunches
do., Ton Yick; 250 bunches do., Can-
non & Co.; 10 bunches do., Man Lung
& Co.; 401 bunches do., Chas W'cook;
138 bunches do., Tong Yee Gam &
Co.; 406 bunches do., Theo. H. Davies
& Co.; 181 bunches do., Campbell &
Co.; 158 bunches do., J. R. Park;
179 bunches do., Y. Lum Sing; 764
bunches do., Geo. Andrews; 514
bunches do., McChesney & Sons; 567
bunches do., Chang Chan; 107 bunches
do., 1 bx betel leaves, Kwong Tai
Loy; 5 bxs pines, Geo. Andrews;
21 bxs pines, Jno Kidwell; 54 bxs
do., D. McLean; 6 bxs betel leaves,
Young Wah On Co.; 204 bxs green
hides and 13 bds sheepskins, C. J.
Waller; 201 bds green hides and 6
bds goatskins, F. F. Porter; 20 bxs
coffee, Hyman Bros.; 1000 bxs rice,
M. S. Grinbaum & Co.; 10,035 bxs
sugar, W. G. Irwin & Co. Domest-
ic value, \$53,222.50.

Stocks Must Rise.

Ethlers & Co. are holding a special
sale of men's socks. These
goods were formerly sold at \$3 per
dozen; you can buy them now for
\$2. They are fast black. These
socks must go.

INTERNATIONAL IRON WORKS.

Queen Street,
Between Alakea and Richard Streets.

BRONZE, BRASS AND IRON CASTINGS.

Housework a Specialty

Iron Doors, Shutters, Etc.
Particular Attention paid to Ship's
Blacksmithing.

Jobbing Promptly Attended to.

C. R. McVEIGH,

PROPRIETOR.

NOTICE

To Planters and Others

The Honolulu Iron Works Company
having renewed their connection with
the

National Tube Works Company
of New York

are constituted Sole Agents for the
Hawaiian Islands for all the various
lines of manufacture, such as

STEAM PIPE,
ARTESIAN WELL TUBE AND
CASING,
THE CONVERSE LOCK-JOINT
WATER PIPE of all sizes,
Galvanized Water Pipe,
STEEL AND IRON MILL TUBES,
Etc., Etc., together with
VALVES, COCKS, and all kinds
of STEAM, WATER AND
GAS FITTINGS,
and will hereafter 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.

Honolulu Iron Works
Company.

85-47

Health and Strength RESTORED BY THE USE OF AYER'S Sarsaparilla

Mrs. M. A. Cumming, of Yarraville,
Victoria, Australia, Says:

"About a year ago, I had a severe
attack of influenza, which left me
very weak, without energy, appe-
tite, or interest in life. Obtaining
little or no relief from doctors, or
from the many remedies recom-
mended to me, I finally tried Ayer's
Sarsaparilla, and from that time
began to gain health and strength,
continued the treatment until
fully recovered, and now have very
great pleasure in telling my friends
of the merits of Ayer's Sarsaparilla,
and the happy results of its use. I
consider it the best blood-purifier
known."

AYER'S SARSAPARILLA

Sold at the World's Chief Expositions.

AYER'S PILLS for Constipation
and Biliousness.
Sugar-Coated, Mild but Effective

HOLLISTER DRUG CO.,
WHOLESALE AGENTS

N. FERNANDEZ,
Notary Public and Typewriter.

11 KAHAHUMANU ST.,
P. O. Box 356. Telephone 254.

LANDLORD'S SALE.

Public notice is hereby given that the un-
designed, WONG KWAI, has distrained
and levied upon the following goods and chat-
tels, the property of LEONG CHING KEE
for rent due by said Leong Ching Kee to the
said Wong Kwai and is in arrears to the amount
of One Hundred and Twenty Dollars (\$120.00)
for rent of certain premises on Nuanuan St.,
to wit:

1 Home Sewing Machine, 217 pcs. Shoes
and Slippers, 18 pcs. Leather, 72 pcs. Lamps,
1 bed Steamer's Cook, 2 Shawls, 1 Col-
tars, 100 Blacking, 1 p. Cloth, 4 Hanging
Lamps, 3 Chairs, 1 Stool, 1 Clock, 2 Chan-
delliers.

And notice is further given that said goods
and chattels will be sold at Public Auction
at the auction room of Jas. F. Morgan
on Queen Street, Honolulu, H. I., on WED-
NESDAY, January 16th, 1896, at 10 o'clock
a. m. to satisfy the rent due and in error as
aforesaid on the above described premises.

WONG KWAI.

★

WALL, NICHOLS CO.

A Few Hints

Just to call attention to
the fact that our supply
of

BLANK BOOKS,
LETTER PRESSES,
FILING CABINETS,
OFFICE STATIONERY
Is now at hand.

Save Time!
Save Money!

PROMPT SERVICE:
FAIR PRICES.

A word to the wise is
sufficient.

Try our own Brand
of W. N. Co.

"Commercial Lead Pencils"
the best in the country.

Have you seen the

Automatic
Letter-Copier?

Come in and examine
it—it is a TIME SAVER.

WALL, NICHOLS COMPANY.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

Honolulu Commandery.

The following new officers of
Honolulu Commandery were in-
stalled Thursday evening:

Eminent Commander, Sir Knight
H. E. Cooper, P. C.

Generalissimo, Sir Knight J. A.
McCandless, P. C.

Captain General, Sir Knight H.
H. Williams, P. C.

Treasurer, Sir Knight David
Dayton.

Recorder, Sir Knight T. F.
Wall, P. C.

Senior Warden, Sir Knight J. D.
Tucker, P. C.

Junior Warden, Sir Knight C.
B. Wood.

Prelate, Sir Knight John Phil-
lips.

Warder, Sir Knight John Cas-
sidy.

Sentinel, Sir Knight B. Whitney.

Standard Bearer, Sir Knight
Chas. Williams.

Sword Bearer, Sir Knight C. J.
Campbell.

Hand Concert.

The Hawaiian Band, under the
direction of Prof. Berger will give
a public concert this evening at
Hawaiian Hotel, at 7:30 o'clock.

Following program will be rendered:

PART I

1. March—"Cannon del Soldato".

2. Overture—"Victor Emanuel".

3. Fantasia—"Lacelsa Chlo Plangs".

4. "Reminiscences of Verdi".

PART II

5. Medley—"Italian Melodies".

6. Finale—"Lacelsa Chlo Plangs".

7. Waltz—"Bella Italia".

8. March—"Garibaldi".

"Italian Anthem".

"Hawaii Pono".

An Old Soldier's Recommendation.

In the late war I was a soldier in the
First Maryland Volunteers, Company
G. During my term of service I con-
tracted chronic diarrhoea. Since then
I have used a great amount of medicine,
but when I found that that would give
me relief it would injure my stomach,
until Chamberlain's Colic, Cholera and
diarrhoea Remedy was brought to my
notice. I used it and will say it is the
only remedy that gave me permanent
relief and so had results. I take
pleasure in recommending this prepa-
ration to all of my old comrades, who,
while given their services to their
country, contracted this dreadful
disease as I did, from eating unwhole-
some and uncooked food. Yours truly,
A. E. HENNING, Halsey, Oregon. For
sale by all Druggists and Dealers—
BESSON, SMITH & Co., Agents, for H. I.

LANDLORD'S SALE.

Public notice is hereby given that the un-
designed, WONG KWAI, has distrained
and levied upon the following goods and chat-
tels, the property of LEONG CHING KEE
for rent due by said Leong Ching Kee to the
said Wong Kwai and is in arrears to the amount
of One Hundred and Twenty Dollars (\$120.00)
for rent of certain premises on Nuanuan St.,
to wit:

1 Home Sewing Machine, 217 pcs. Shoes
and Slippers, 18 pcs. Leather, 72 pcs. Lamps,
1 bed Steamer's Cook, 2 Shawls, 1 Col-
tars, 100 Blacking, 1 p. Cloth, 4 Hanging
Lamps, 3 Chairs, 1 Stool, 1 Clock, 2 Chan-
delliers.

And notice is further given that said goods
and chattels will be sold at Public Auction
at the auction room of Jas. F. Morgan
on Queen Street, Honolulu, H. I., on WED-
NESDAY, January 16th, 1896, at 10 o'clock
a. m. to satisfy the rent due and in error as
aforesaid on the above described premises.

WONG KWAI.

★

WALL, NICHOLS CO.

A Few Hints

Just to call attention to
the fact that our supply
of

BLANK BOOKS,
LETTER PRESSES,
FILING CABINETS,
OFFICE STATIONERY
Is now at hand.

Save Time!
Save Money!

PROMPT SERVICE:
FAIR PRICES.

A word to the wise is
sufficient.

Try our own Brand
of W. N. Co.

"Commercial Lead Pencils"
the best in the country.

Have you seen the

Automatic
Letter-Copier?

Come in and examine
it—it is a TIME SAVER.

WALL, NICHOLS COMPANY.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

WEEKLY STAR, \$4 per Year.

Yale's Hair Tonic

Yale's Hair Tonic

LADIES AND GENTLEMEN: It affords me
great pleasure to call the attention of the
public to my Yale's Hair Tonic, which is
the first and only remedy known to chemis-
try which positively turns gray hair back to
its original color without dye. I personally
endorse its action and give the public my
solemn guarantee that it has been tested in
every conceivable way, and has proved itself
to be the only Hair Tonic. IT RESTORES HAIR
FALLING OUT IMMEDIATELY AND CREATES A
luxuriant growth. Contains no arsenic or
mercury. It is not sticky or greasy; on the
contrary, it makes the hair soft, youthful,
fluffy, keeps it in curl and removes dandruff.
Gray, streaked gray, entirely gray, and with
BALD HEADS, it is specially recommended.
All druggists, Price 25c. Also Yale's Skin
Tonic, Yale's Complexion Cream, Yale's
Face Powder, Yale's Hair Oil, Yale's Beauty
Tonic, etc. Also, Yale's Health and Spon-
sion Specialist, Temple of Beauty, 16
State St., Chicago, (Write to Beauty mail, 4
free at

THE HOBSON DRUG CO.,
Sole Agents.

WEEKLY STAR, \$4.00 per year.

WEEKLY STAR, \$4.00 per year.

WEEKLY STAR, \$4.00 per year.

WEEKLY STAR, \$4.00 per year.

WEEKLY STAR, \$4.00 per year.

Real Estate.

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

Do You Know Him?

A MAN
Who does not travel, who never rides in a carriage, street car, omnibus, or on a bicycle, who never walks the streets, who cannot slip upon the pavements, who does not go near horses, who can never have sprains, dislocations, broken bones, cuts or bruises, whom fire will not burn, and a dog will not bite, nor lightning strike, who cannot fall from anything?
SUCH A MAN
does not need Accident Insurance should apply to
C. D. CHASE,
General Agent Hawaiian Islands.
THE HAWAIIAN ACCIDENT INS. CO.
OF NEW YORK.
Pacific Coast Department, Mills Building, San Francisco.

Wanted.

I am having a large demand for FURNISHED and UNFURNISHED HOUSES. If you have one call and see me.

For Sale.

I have 12 Houses and 26 Building Lots for sale this week. All in desirable locations.

Any one desiring to make a good paying investment will do well to call on me. The above properties will be sold on easy terms.

FOR SALE, OR FOR RENT.

A DESIRABLE DWELLING HOUSE on Hamlet street. For particulars apply to THE HAWAIIAN SAFE DEPOSIT AND INVESTMENT COMPANY, Fort Street, 84-87.

TO LET.
A LMA COTTAGE, AT WAIKIKI, is to let, furnished, together with a bath. Apply to FRANK HUSTACE, 819-39.

ABSTRACTS OF TITLE.

I AM PREPARED TO MAKE ABSTRACTS OF TITLE in a most thorough and complete manner, on short notice, and accurate in every detail.
F. W. MAKINNEY,
W. O. Smith's office, 318 Fort Street.

BUSINESS AGENT.

REAL ESTATE AND GENERAL BUSINESS Agent. Real Estate bought and sold. Houses rented. Loans negotiated. Collections made. Books posted. Accounts settled. Copying neatly done. All business entrusted to me will receive prompt and careful attention. A share of the public patronage respectfully solicited.
Telephone 130.
GEO. A. TURNER,
808 Merchant Street,
Office formerly occupied by C. T. Gulick.

ZAMLOCH.

Has a Large House Again and Places All.

Zamloch was given endorsement again by intelligent and critical Honolulu at the Y. M. C. A. Thursday evening. The house was full. There were notables in Government, diplomatic, business and social circles among the audience. Visitors to the country were also present. From first to last attention was riveted on Prof. Zamloch, who has, by the way, proved himself a master in the art of legere-main and "magic."

The Cabinet Manifestation was especially clever and provoked storms of applause in the audience. Prof. Zamloch announces a matinee tomorrow afternoon, and an other entertainment for 8 o'clock in the evening.

You can put up the most delicate fruit, uncooked, by using Antifermen-tine, and in six months they will be as natural in appearance and taste as when first picked.

Golden Honors

from the
Golden Coast

...for...
Dr. Price's Baking Powder

California, empire of the Pacific, salutes the world. Her Midwinter Fair closed in a midsummer blaze of glory. Second only to the Columbian Exposition in extent, variety and splendor, the coast display was a veritable triumph. Out of her abundance the state poured her treasures and the nations of the earth came to aid her in her noble exhibition.

Memorable were the exhibits of gold and silver, of wheat and oil, of fruit and wine, of silk and wool—all of that man and nature could combine to produce. And no exhibit attracted more attention or excited warmer approval than that of

Dr. Price's Cream Baking Powder

Official tests showed it to be highest in leavening power, purest in quality, and most efficient in results of all baking powders made. Accordingly, the Highest Award and Gold Medal were conferred on Dr. Price's at the Midwinter Fair.

The triumph at San Francisco confirms the victory at Chicago. The Midwinter Fair verdict sustains and vindicates the bestowal of highest honors on Dr. Price's by the jury of awards at the World's Columbian Exposition.

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

NEWS IN A NUTSHELL.

J. H. Wise left this morning for Hawaii.

No. 1 lecture at the Y. M. C. A. tomorrow evening.

There was no business in the higher courts today.

The amateurs will play again tomorrow afternoon.

Italian concert at the Hawaiian Hotel at 7:30 this evening.

Prof. Zamloch will visit other islands before leaving Hawaii.

By request Zamloch will repeat the cabinet trick tomorrow night.

The Marshal will arrange a series of prizes for Citizens' Guard shoots.

Wirth's Circus may open here again next week for two entertainments.

Chong Yow, Chinese woman, paid \$50 for having opium in possession.

A guard has been placed in the window of the Water Works department.

Someone knocked down Gertz's sign. The police wish to catch the offender.

Services will be held in the new M. E. church next Sunday. Rev. H. W. Peck will preach.

Hawaiian Lodge, No. 21, A. F. & A. M., will meet this evening for work in the third degree.

Salvator and Judah, the two Marine corps, will race in a three-minute class next Friday.

The attendance at the Y. M. C. A. orchestra rehearsal Thursday evening was almost complete.

The Tennis Association meeting, appointed for 4:30 p. m., yesterday, has been postponed for a week.

The Ladies' Society of Central Union Church met this morning and made plans for the year's work.

Rev. Garvin's subject for this evening will be: "Terms of Membership in the Apostolic Church."

The Hollister Drug Co. is ready to supply calendars for the new year to holders of their glass paper weights.

Official returns of the Hawaii senatorial election will likely be received by the Claudine Sunday morning.

Sergeant Crozier will command Company D tonight as Lieutenant-elect Bergstrom has not yet been commissioned.

The Sharpshooters will hold a meeting Monday evening. Several applications for membership will be considered.

Judge Perry is on a short vacation at Waipahu. Judge Wilcox administered justice in the Police Court today.

Zamloch's entertainment tomorrow evening will be in part complimentary to Prince Luigi, now visiting Honolulu.

Marshal Brown left for Maui by the Kinaiu to look into the Kahului railway accident matter. He will return Sunday morning.

The subject at Central Union Church this morning was "Home Missions." This evening special prayer will be offered for Hawaii.

The official list of the Hawaiian consular representatives abroad is corrected every month at the Foreign Office for The Paradise of the Pacific.

C. D. Chase is general agent for the Preferred Accident Insurance Co. of New York. This company has an excellent reputation for fair dealing.

The Crystoforo Colombo will sail at 10 a. m. Monday for British Columbia. On that account there will be no reception at Consul Schaefer's to the officers.

Go to the Woman's Exchange for a noon lunch. Home made provisions of all kinds, bread, cake, pie, doughnuts, rolls, poi, hot tea, etc. 111 King street. Lunch from 11:30 to 1:30.

BISHOP ESTATE CONTRIBUTES.

The Y. M. C. A. made richer by five hundred dollars.

Officers of the Y. M. C. A. held their regular monthly meeting Thursday evening. It was noted that a donation of \$500 had been received from the Bishop estate.

A donation of \$20 from the boy's meeting to the Y. M. C. A. on Molokai was also reported. Interest in the work was kept alive during December, despite the holidays. Seven new members were taken in during the month.

The treasurer's report showed \$20.74 on hand. During the month expenditures have been \$807.99 and receipts \$828.73.

In the various departments work is moving ahead. The gymnasium is a great attraction and an important branch. Many new periodicals will be added to the reading room. The course of lectures arranged for the winter began a week ago under very encouraging circumstances.

Fashionable Night.

The closing performance of Prof. Zamloch at the Y. M. C. A. hall, will take place tomorrow evening, Saturday, Jan. 13th, on which occasion His Royal Highness Prince Luigi of Italy and suite will be present. It will be the fashionable event of the week.

Prof. Zamloch's Soirees and a large number of seats have already been sold.

Homeless Orphan.

A small Chinese girl was found wandering about the streets very early this morning. When accosted she said she had no parents and no home. An officer escorted the child to the police station, where she awaits identification.

Chamberlain's Cough Remedy is famous for its cures of bad colds. It opens the secretions, relieves the lungs and aids nature in restoring the system to a healthy condition. If freely used as soon as the cold has been contracted, and before it has become settled in the system, it greatly lessens the severity of the attack and has often cured in single day what would have been a severe cold. For sale by all Druggists and Dealers.—Benson, Smith & Co., Agents for Hawaiian Islands.

THE WAR ON GERMS.

PERMANENT PRECAUTION AGAINST POSSIBILITY OF CONTAGION.

A Mammoth Fumigating Plant for Quarantine Island To Cleanse Eastern Baggages.

Mr. John Ouderkirk is moving the disinfecting plant to Quarantine Island where it will be erected. The machinery is being taken around by Iwilei on wagons. Late Thursday the vehicle containing the plant's boiler, when about half way across the water, stuck hard and fast in the sandy bottom. Nothing could move it. Today the wagon was jacked up, and block and tackle landed it safe on the other side.

A house for the plant will be built on the sand at the island end of the quarantine pier. Plans have not yet been drawn. As the plant will be used for fumigating baggage, clothing, etc., of foreign passengers, the house will be made large enough to accommodate all of these things.

No Oriental baggage that may arrive here in the steamer will be allowed to touch land until it has been thoroughly fumigated in this house.

Citizens Guard.

Company 6, Citizens Guard, was in the Station House Thursday night. All of the remaining caps were distributed and record of equipment completed.

Company 7, Citizens Guard, met at the Reformatory School Wednesday evening. There was a large turnout. All of the members received their caps. The cartridge belts will soon be ready for distribution, when the Guard uniform will be complete.

Gasoline for sale.

Stove Gasoline can be had at King Bros., Hotel Street, for \$3.25 per case.

LARGE ROCK CRUSHER.

It Will Crush Thirty Tons in Ten Hours.

The Public Works department has imported a Champion rock crusher. It arrived last week. There is only one other in the country, a big one in use on Hawaii.

Crushing for the streets has heretofore been done by hand. This is a slow, tedious and expensive process. Portuguese have been employed in the work. They could crush about a ton a day. The work was then not always satisfactory.

The machine is a simple contrivance. It is portable and can be taken to any part of the city. There is a large hopper into which the rocks are placed. Below this is a pair of iron jaws with perpendicular teeth. The parts have a forward and a lateral motion. Pressure is obtained through the wheels.

The machine falls beneath and is removed through a trough. Thirty tons can be crushed in ten hours. This is sufficient to keep up with street work.

A part of the machinery will be a boiler and belts. These belts run on a large roller which is suspended from the ground. The boiler has been purchased yet. It will be something on the order of a donkey engine. Mr. Cummings calculates on having the crusher at work early in February.

Rubber Coats.

A few nice samples are being opened up at L. B. Kerr's.

A Good Seaman.

The passengers who accompanied Captain Seabury on the last trip of the China pay a high tribute to his seamanship. Off the Japan coast the China met one of the worst gales she was ever in, and for a day or two there were fears for her safety. She was holed for a day, and at one time it was proposed to return to port.

The captain, however, was determined to go for the sea, which was dashed over the ship when she was under way would have sent the crew or passengers from the deck. The U. S. S. Baltimore, now in port, weathered the same storm.

Postponed Again.

Carl Klemme's case was called in the District Court this morning. The defense asked for a continuance to next Monday. This was assented to by the prosecution and the case went over.

COMPLAINT FROM SALVADOR.

The Department of State's Telegram Trouble.

A recent special to the New York World from San Salvador says: The representative of this country in Washington has been instructed to complain to the State Department of the authorities at San Francisco for having permitted the outfitting of the boat Golden Barclay by friends of Ezeta, designed as a filibustering expedition against a friendly nation, such an act being a violation of the neutrality laws.

It is claimed that the American Government should have prevented the vessel's leaving San Francisco, and should have imprisoned Casin and the members of the Central American Land Company, who furnished the money to Ezeta to carry out his revolutionary plans.

Queensland Visitors.

The Queensland Government officials now visiting Hawaii will be received by the Government on their return from the Volcano. They will be introduced at the Foreign Office and formal calls will be made upon them by members of the Cabinet. Social courtesies will also be extended. The visitors will spend seven days in and around Honolulu, leaving by the Warrimoo on the 24th.

In Rowing Circles.

The Healan Club will begin rowing Monday afternoon; George R. Carter will be coacher. The rowers expect to have the regatta in June or July. The clubs are in need of considerable practice, especially the teams that may enter the regatta.

For Bread and Poetry

DRIFTED SNOW FLOUR
Has no Equal.

Union Feed Co., Sole Agents.

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

Royal Baking Powder
ABSOLUTELY PURE

THE SECOND BATTALION. THE WHY OF TAKING IT.

FOUR COMPANIES WILL HAVE A DRILL THIS EVENING.

Extra Work by Company G They are Enthusiastic. Notes of the First Regiment.

Company G had a spirited drill Thursday evening. It was not drill night, but one of the officers explained: "The boys are very enthusiastic and want to drill. They said they wanted to make a good showing tomorrow night, and as there had been no drills in three weeks, asking for this meeting." The drilling lasted until after 9 o'clock.

The second battalion, Major Jones, is required to be on hand at 7 o'clock sharp this evening. The companies will form at 7:30. Blue blouses, white trousers and leggings. Lieutenant Kenake will assist Major Jones as adjutant in the absence of Lieutenant Towse.

Captain G. C. Browne, Lt. J. Schaefer and Lt. M. G. Johnson have been appointed a committee on examinations of non-com. officers. They will serve until April 1.

Company G elected two new members Thursday evening. A movement is on foot among the arms of the volunteer companies stored at the Armory.

WEDDING TONIGHT.

Captain Earles and Miss Matthews to Be Man and Wife.

Capt. Earles of the whaling bark Charles W. Morgan will be married to Miss H. E. Matthews of New Zealand at the residence of E. O. White, Makiki, at 7 o'clock this evening. Rev. D. P. Birnie will officiate.

The groom arrived a few days ago. His vessel has gone off on a cruise in charge of the mate, and will return about next Friday. Miss Matthews came up from New Zealand by the Mariposa to meet Capt. Earle here. She will accompany her husband on the Winter's cruise in the North Pacific.

All New.

New Ribbons, Gloves, Silk Veilings just arrived at L. B. Kerr's.

Was Not Guilty.

Junio Davis, arrested some time ago on the charge of entering premises of another at night with criminal intent, was released this morning. The accused was defended by G. A. Davis. After the trial had proceeded with the prosecution entered a nolle prosequi, and defendant Davis, who has been in prison for several days, was released.

Was Here Before.

Joslyn, the man named as the shipper of the Henrietta opium, is believed to be the same individual who skipped out some months ago, leaving two unclaimed trunks at the Custom House. The trunks were opened and found to contain nothing but opium.

Some Bargains.

Just think: good bath towels for \$1.85 a dozen; face towels for \$1.25 a dozen; red table Damask for 35 cents a yard; that what you can get at N. S. Sachs.

The New Judges.

Associate Justice Whiting, Circuit Judges Carter and Perry and District Judge De la Vergne will take the oaths to their respective offices and receive their commissions at 1 o'clock tomorrow morning. The ceremony will take place in the presence of Ministers Cooper and Damon and Attorney-General Smith in the Foreign Office. Chief Justice Judd will administer the oaths. The new judges will receive their respective seats Monday morning.

Don't Make a Mistake.

The new England Pianos are still for sale by L. B. Kerr. They may be bought on reasonable terms.

AN OLD BUILDING.

A Memento of Ancient Honolulu to Be Fitted Up.

The old building opposite the Hawaiian Carriage Mfgs. shop on Queen street is being fitted up and will be occupied by Tom Hollinger. He will move his horse shoeing business into it. A new roof has been put on the building and its interior has been repaired.

This building is one of the oldest in Honolulu. It was brought from Australia more than thirty years ago, or in the early sixties, and set up near where McChesney's store now is. In those days it was considered a very fine structure and was moved to its present position in 1892 to the appearance of ancient Honolulu. All of the old kamaeians remember it well, and Hon. G. D. Gilman of Boston speaks of it in his history of Ancient Honolulu, published last year.

From near the boat landing it was moved to its present position, since when it has been used for many purposes. Of late years it has been used as a storeroom for rubbish.

Bad Both Ways.

Irish wit, as a rule, comes like a flash. Up in Worcester county while some of the oldsters were sitting around a table in a light house and met a jolly Irishman gazing at them with difficulty.

Said the former, "It's very bad going, but, isn't it?" "Yes," responded Pat, "and it's bad going too."—Boston Courier.

A Knotty Question.

Tommy—Say, paw.

Tommy—What do you want now?

Tommy—Can a whole knot be a knot when it is not a knot hole or not a knot-hole?

Home and Abroad.

It is the duty of everyone, whether at home or abroad, to keep himself up to date with the news of the world, to keep himself informed of the progress of the world, and to keep himself up to date with the news of the world.

IN OLDEN TIMES.

People overlooked the importance of personal beneficial effects and were satisfied with transient action, but now that it is generally known that Syrup of Fig will permanently cure habitual constipation, we are assured people will not only try it, but will use it.

THIS PAPER.

It is the duty of everyone, whether at home or abroad, to keep himself up to date with the news of the world, to keep himself informed of the progress of the world, and to keep himself up to date with the news of the world.

FUGITIVE VESSELS EXPECTED.

Am. bk. Edward May, Boston. Due Jan. 10.

Am. bk. Foxglove, Port Stanley. Due Jan. 10.

Am. bk. John, Port Stanley. Due Jan. 10.

Am. bk. Holliswood, Boston. Due Jan. 10.

Am. bk. F. G. Lombard, Liverpool. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

U. S. S. Benjamin, San Francisco. Due Jan. 10.

ALL ALONG THE DOCKS.

THE BALTIMORE ON HER WAY TO SAN FRANCISCO.

Amelia Ready For Sea—Departure of Kinaiu—Reaper to Load Sugar—For New York.

The steamer Waiakale is expected back this evening.

The bark Alden Besse will load with sugar for San Francisco.

The steamer Kanai went on the marine railway this morning to be cleaned.

The steamer James Makoe returns to Kilauea at 4 o'clock this afternoon.

The bark Mohican sailed for the Golden Gate this noon with a full load of sugar.

The bark R. P. Rithet is twelve days out today from San Francisco for this port.

The schooner Kauikouli sailed this morning for Kohala with a load of lumber.

The steamer James Makoe arrived from Kapaia this morning with sugar for the barkentine Archer.

With the departure of the steamer Kanai this morning all the Winder's Steamship Co.'s boats are absent from port.

A Japanese steamer is expected from Japan the latter end of this month with eight hundred Japanese contract laborers.

The schooner Ka Mo is receiving slight repairs at Irigard wharf. She will leave for Hawaii on Monday or Tuesday.

Reports by island steamers are to the effect that the output of sugar this season will be the biggest ever taken off on all the islands.

The steering gear of the barkentine Amelia has been repaired. Captain Ward expects to sail this afternoon for Hana, Maui.

At an early hour this morning baskets of flowers began to arrive at the boat landing for the U. S. S. Baltimore from shore friends.

The schooner Transit brought fourteen horses for J. A. Palmer and one for E. R. Hendry. The animals arrived in fine condition.

When the Kinaiu left the schooner Moiwahine was at Paia, partly loaded, fine weather prevailing. The schooner is therefore looked for hourly with a full load of sugar.

Customs Officer Victor Fageros found several tins of opium among the Mariposa cargo for this port. The discovery is being kept very quiet by the Customs Department.

The ship Mat O'Shaunter is expected from Hong Kong tomorrow in ballast. Owing to the wholesale deserting of sailors the ship's departure may be delayed somewhat.

The steamer Kinaiu left shortly after 10 o'clock this morning for Maui and Hawaii. There was a large crowd on the wharf to witness her departure. The Kinaiu had ten passengers, which included ten direct passengers to the volcano.

The ship Reaper began discharging her ballast at the Oceanic wharf this morning. The vessel will take on sugar in a day or two. The Reaper has a jolly crew, several being good singers. They treated the shore people with some fine choruses singing as the vessel was being docked yesterday afternoon.

The U. S. cruiser Baltimore finished taking in coal this noon. Preparations for her departure for Mare Island were made at 2 o'clock this afternoon, her homeward bound pennant fluttering in the breeze. The men are in high spirits over the prospect of being home again.

The Baltimore will make the passage in about ten days, there being no desire to drive her. According to remarks by the crew the cruiser's bottom is very foul. On arrival at Mare Island the Baltimore will go in the dry-dock.

PASSENGERS.

