

THE DAILY Pacific Commercial Advertiser... Every Morning Except Sundays...

Business Cards. LEWERS & COOKE, Importers and Dealers in Lumber... JOHN T. WATERHOUSE, Importer and Dealer in GENERAL MERCHANDISE...

BEAVER SALOON, Fort Street, Opposite Wilder & Co.'s... R. W. FRAZER, MERCHANT TAILOR, Cor. Eia and Alakea Sts., Honolulu...

GERMANIA MARKET, GEO. M. RAUFF, PROPRIETOR... THE ROYAL SALOON, Cor. Nuuanu and Merchant Streets... E. H. F. Wolter, Keep always in stock a variety of the best Wines...

Walker & Redward, Contractors & Builders... DAVIS & WILDER, IMPORTERS, Grocers & Provision Dealers...

Business Cards. Hawaiian Fertilizing Co., Manufacturers of and Dealers in Cane Fertilizers...

The Liverpool and London and Globe INSURANCE CO (ESTABLISHED 1856.) Assets \$4,000,000...

Bishop & Co., S. FOSTER & CO., WHOLESALE GROCERS AND PURCHASING AGENTS...

Diamond Creamery BUTTER. THIS CELEBRATED BUTTER IS of the finest quality, made upon the Danish and American systems combined...

B. LEVY & SON, Importers, Wholesale Dealers and Commission Merchants in Foreign and Domestic FRUITS AND PRODUCE...

SUN FIRE OFFICE, OF LONDON. Established 1710. Insurance effected upon every description of property at current rates of premium...

G. W. Macfarlane & Co., Agents for Hawaiian Islands... THOMAS LINDSAY Has Removed His Manufacturing Jewelry Establishment From Nuuanu Street to Thomas Block, King Street...

Advertisements. The Planters' Monthly Devoted to the Encouragement of AGRICULTURE, HORTICULTURE, STOCK RAISING and INDUSTRIAL PURSUITS...

And more especially to the development and perfection of Cultivation of Cane and the MANUFACTURE OF SUGAR. This popular journal has entered on its eighth volume, and having been Enlarged to 48 Pages...

Monthly, makes a yearly volume of nearly 600 pages, devoted to the agricultural and commercial prosperity of the Hawaiian Islands. The attention of the business men of Honolulu and of all persons engaged in industrial pursuits is called to this periodical as a medium for Advertising & Information...

Which can be obtained in no other publication, here or abroad. The price of subscription is very low—Two DOLLARS AND A HALF (\$2.50) per annum, or \$3.00 when mailed abroad. A few copies of bound volumes of the years 1886 and 1887 can be obtained: \$4.00 each. Address: H. M. WHITNEY, EDITOR PLANTERS' MONTHLY, POST OFFICE BOX NO. 255, 16 1254-3m Honolulu, H. I.

Advertisements. S. N. CASTLE, J. B. ATHERTON, G. P. CASTLE. CASTLE & COOKE, Shipping and Commission Merchants, General Merchandise. ALSO, AGENTS FOR: Union Fire and Marine Insurance Co., of San Francisco...

JOHN NOTT, Sewing Machines. Stoves, Ranges and Housekeeping Goods. Plumbing, Tin, Copper and Sheet Iron Work.

FOR SALE! EX. BARK JAMES S. STONE, And Just Landed in Fine Order. Galvanized Barb Wire, Galvanized Cut Nails, Galvanized Cat Spikes...

"Electric" Kerosene Oil. "Downer's" Oil, "Belmontine" Oil, Lard Oil, Gasoline, in Drums, (2-5 gallons in each)...

Cumberland Coal. Straw Wrapping Paper, 20x30in., Grindstones, Hair Mattresses, 40x25 lbs., Lamp Glass, Three-quarter Rubber Hose, 3-ply, Ox Bows, Franklin Stove Coal (in bulk and in casks)...

Business Cards. Australian Mail Service FOR SAN FRANCISCO. The new and fine Al steel steamship "ZEALANDIA" Mar. 9th, 1889, Wm. G. Irwin & Co., AGENTS.

For Sydney and Auckland. The new and fine Al steel steamship "MARIPOSA" Mar. 15, 1889, Wm. G. Irwin & Co., AGENTS.

ENTERPRISE PLANING MILL, ALAKA, NEAR QUEEN STREET. H. G. CRABBE, HAY & GRAIN KING STREET, HONOLULU.

CLAUS SPRECKELS & CO., BANKERS, HONOLULU HAWAIIAN ISLANDS. Draw Exchange on the principal parts of the world.

THEO. P. SEVERIN Photographer. Has taken the Studio formerly occupied by A. A. Montano, corner of KING and FORT STS., and is prepared to take Pictures in any Style.

LEAD PENCIL MAKING. TRIP THROUGH THE FABER FACTORY, NEAR NUREMBURG. Treatment of the Graphite and Clay—Subjected to Intense Heat—The Workmen in Cedar—Final Stages of Development.

After the lead and clay have been dried and mixed in suitable proportions, water is added, and the mass is put into a mill consisting of rows of separate stones, occupying the whole length of a large apartment, and connected with a steam engine by bands running along the upper wall. Under each mill stone is a tub to collect the mass which slowly escapes from the treatment of pressure, and falls in thick gray drops from the wooden trough beneath the stone.

After a day or two the leads are placed in other hands to be cut to the length required for pencils, and carefully sorted; the perfect specimens are then laid in boxes and sent to another room, where they are enclosed in larger boxes of iron hermetically sealed, and subjected to the intense heat of a furnace fire for five hours, when the lead is sufficiently tempered for writing purposes, and passes into the care of the workmen who furnish the wooden enclosure, though it must first bear the scrutiny of the faithful proprietor, who personally makes trial of a specimen of the pencils, as they are changed for a sharp buzz, as though gigantic bees and flies were endeavoring to escape from spider-webs as strong as a ship's cable.

THEO. P. SEVERIN Photographer. I was told the richest thing about a Minneapolis girl. A certain Swedish baron of fine family and education came to this country, and—the old story—found himself obliged to obtain any situation to keep himself from absolute want, so he entered the clothing store of M— as clerk. Well, this young lady, hearing he was a noble, must have his autograph, so she came into the store one day and requested it, leaving her album. It puzzled him greatly. Why should she want his autograph, a complete stranger? Suddenly the truth struck him, and he wrote his name, and beneath, "Clerk in M—'s store." "Oh," said he to me, "you should have seen her face lengthen, and she said: 'I didn't want that. I wanted your name and your title.' " "Clerk in M—'s store." "There's the name, and clerk at M—'s is the only title I wear in this country." —Pioneer Press.

The Fitcher's Sore Arm. In the more severe forms of the base-bow pitcher's troubles of the arm, "mild galvanism," making use of large flat electrodes, applied over the most sensitive points, in front of and behind the affected joint, is recommended; the latter part of the day being the preferable time.—New York Star.

