

THE DAILY BULLETIN

VOL. III.—No. 668.

HONOLULU, H. I., SATURDAY, MARCH 22, 1884.

SUBSCRIPTION
60 CENTS PER MONTH

THE DAILY BULLETIN STEAM PRINTING OFFICE.

THE DAILY BULLETIN is printed and published every morning and circulated throughout the town by carriers, and forwarded to the other Islands by every opportunity.

Subscription. . . . 50 cents per Month.

CHAS. R. BUCKLAND, Editor.
All business communications to be addressed, Manager Daily Bulletin, Post Office Box No. 14. Telephone 256.

Office. Queen Street,
Opposite West's Carriage Factory.
J. G. CLEVER, Manager

W. H. PAGE,

HONOLULU CARRIAGE MANUFACTORY.

NO. 128 and 130, FORT STREET

(opposite Pantheon Stables)

HONOLULU, H. I.

Carriage Manufacturer,
Wheelwright and
General Blacksmith.

The Manufactory contains a complete Carriage Shop, Blacksmith Shop, Paint Shop, and Trimming Shop.

FAMILY CARRIAGES,

EXPRESSES, BUGGIES,

PHAEONS, OMNIBUSES,

DRAWS AND TRUCKS,

BREAKING CARTS,

PLANTATION WAGONS,

HAND CARTS, &C., &C.

Made to Order on most favorable terms and all work guaranteed.

The Closest Attention given to repair work of all kinds.

Having been in business on the Island for a number of years employing none but the most skillful of mechanics, and using only the best material, I can strictly guarantee all work leaving my Manufactory.

Give me a call before purchasing elsewhere.

Don't forget the place.

128 and 130, FORT STREET.
OPPOSITE DODD'S STABLES.

W. H. Page,

PROPRIETOR.

594 6m

City Shoeing Shop.

116 FORT STREET.

Opposite Dodd's Stable.

IF YOU WANT your horse shod, and have no time to bring him to the

City Shoeing Shop,

Ring Up No. 34.

And your horse will be sent for shod, and returned on short notice. Messrs. Mc DONALD and BAXX who superintend the work are practical mechanics of years of experience, and can be recommended as reliable men, as well as First class Workmen at the trade.

We mean business. All work guaranteed and done with promptness.

S. I. Shaw,

PROPRIETOR.

510 1y

FOR SALE, a No. 2

Warehouse Feed Mill

Grinds from 5 to 10 tons per day. Also, pulleys, belts, etc., all in good order; can be run by steam or horse power, just the article for a plantation.

ALSO,

HAY, OATS, CORN,

Wheat, Bran, Barley, Whole and Ground, Mixed Feed, etc.

AS CHEAP AS THE CHEAPEST

59 LAINE Co., 34 Fort st.

Tourists Retreat.

Honoupa, Kau, Hawaii.

IS NOW OPEN for Travelers, where First class accommodation can be had at all times. The climate of Honoupa is recommended for invalids.

HORSES AND GUIDES

Provided for the Volcano.

For Terms, etc., See CARDS at Hotels and Streets.

J. W. SMITHIES,

Proprietor.

573 1y

Ball Programmes!

NEW DESIGNS, just received from San Francisco, at THE DAILY BULLETIN Office

B. F. EHLERS & Co.,

DRY GOODS IMPORTERS,

All the Latest Novelties in Fancy Goods Received by every steamer

FORT STREET.

A CHOICE COLLECTION OF NEW GOODS,

CONSISTING OF

Laces, Embroideries, Satchels, Fans, Tidies,

Children's Dresses, and a Splendid Stock of

Flowers, Feathers, Beaver Hats,

Etc., etc., just received per Mariposa, and now open for inspection, at

A. M. MELLIS, : : : : 104 Fort Street.

Store open till 8 p. m. during the holidays.

A. C. SMITH,
Agent to take Acknowledgments with Smith and Thurston, Attorneys at Law, No. 88 Merchant street. 642 1y

WILLIAM AULD,
Agent to take Acknowledgments to Contracts for Labor for the District of Kona, Island of Oahu, at the office of the Honolulu Water Works, foot of Nuuanu street. 189 1y

JOHN A. HASSINGER,
Agent to take Acknowledgments to Contracts for Labor. Interior Office, Honolulu.

W. C. AKANA,
Chinese and Hawaiian Translator and Interpreter,
No. 48 King street, Honolulu
Translations of either of the above languages made with accuracy and dispatch, and on reasonable terms. 209

H. S. TREGLOAN & ATWATER,
TAILORS,
FORT ST.

CHR. GERTZ,
No. 80 Fort street, Honolulu,
Importer and Dealer in Gent's, Ladies' and Children's boots, shoes and slippers.

MAX ECKART,
Watchmaker and Jeweler,
635 No. 66 Fort Street.

FRITZ WILHELM,
CARPENTER & BUILDER,
Shop on King street, in rear of New Odd Fellow's Hall King street.
Telephone 112. 529 6m

H. MEAD,
CARPENTER & BUILDER,
No. 12 King st., near the Bridge.
All kinds of Ice Chests, Refrigerators, Bath Tubs, &c., &c., made and repaired at moderate charges. 365 1y
Telephone No. 323.

E. D. C. ROWE,
HOUSE AND SIGN PAINTER,
PAINT HANGING, etc.,
No. 107 KING STREET, HONOLULU.
Telephone, 114. 1y

BROWN & PHILLIPS,
Practical Plumbers, Gas Fitters and Copper-smiths, No. 71 King St., Honolulu. House and Ship Job Work promptly executed. 17

HOLLISTER & CO.,
Druggists & Tobacconists,
WHOLESALE AND RETAIL,
59 Nuuanu Street, Honolulu, and Cor., 507 Fort and Merchant streets. 116

WILLIAM MILLER Cabinetmaker

And Upholsterer,
No. 63, Hotel street,
Opposite International Hotel.

Canes and Walking Sticks,
Made of every kind of

NATIVE WOODS

Brackets, Cornices, Curtain Poles, &c., made of the latest designs.

GEORGE LUCAS,
Contractor
and Builder,
Honolulu Steam Planing Mills, Esplanade, Honolulu.

Manufactures all kinds of Mouldings, Brackets, Window Frames, Blinds, Sashes, Doors, and all kinds of Wood-work finish. Turning, Scroll and Band Sawing. All kinds of Sawing and Planing, Morticing and Tenancing.
Orders promptly attended to and work guaranteed. Orders from the other Islands solicited.

A FINE LOT OF
Matting of all Grades
BOTH WHITE AND COLORED
For Sale at

482 A. S. CLEGHORN & CO

LAWRENCE & FREETH,
CONTRACTORS.
Plans and Estimates furnished for works of construction. Civil Engineering & Surveying Office, cor. Halekauwila and Kilauea sts., next door to Widemann's brick warehouse.
306 P. O. Box, 101. 1y

Just Received per Mariposa

200 SCOTCH TWEED

BUSINESS SUITS!

AT \$8.00

—AT THE—

Great I X L Store

Corner Nuuanu and Queen Sts.

535 6m A. GARTENBERG, Proprietor.

BENSON, SMITH & CO..

Practical Druggists,

113 & 116 FORT STREET, HONOLULU,

Depot for Boericke Sa chreck's

Homeopathic Medicines, Ricksecker's Perfumes

—AND THE—

COMMON SENSE NURSING BOTTLES.

HAMILTON JOHNSON, J. H. CONGDON & Co.,
Honolulu. San Francisco.

J. H. CONGDON & CO.,

Beaver Block, Queen Street, Honolulu

Importers, Shipping and General Commission Merchants,

HAVE JUST LANDED A LARGE CONSIGNMENT OF
Barley, Bran, Oats, Onions, Beans, Wheat, etc. Choice table & dried Fruits.
Ex "Mariposa" Large Stock of CHOICE POTATOES, which we offer to the trade at SPECIAL PRICES. PARAGON AXLE GREASE, which gives universal satisfaction. Correspondence solicited. 3m

UNION FEED COMPANY

Corner of Queen and Edinburg Streets. No. 175

BEG to inform their friends and the public generally that they are continuing business at the above stand, and have made complete arrangements for a continuous supply of

Fresh Goods of the very Best Quality

which we will offer for sale

AT THE LOWEST POSSIBLE PRICES.

We hope, by giving our best attention to please the public, to merit a part of their patronage. A large stock of
Wheat and Oat Hay, Whole and ground Barley,
California and Oregon Oats, Bran, Middlings, &c.,
now on hand. Orders solicited and satisfaction guaranteed, or no pay asked. 455

EVERY DESCRIPTION OF JOB PRINTING

EXECUTED WITH NEATNESS AND DISPATCH AT

THE DAILY BULLETIN STEAM PRINTING OFFICE,

QUEEN STREET, HONOLULU.

RIEDEL & COMPANY, TO THE FRONT.

General Commission & Purchasing Agents,

NO. 104 1/2 FORT STREET.

We present ourselves before the public with the motto of

"Live and let live"

We call the attention of Honolulu Business Men and Inter-Island Residents to the fact that we are doing a General Collection and Purchasing Business, and propose to make our services useful to the citizens of this and neighboring islands.

We are ready to fill all Orders at Lowest Cash Price on reasonable Commissions.

We include all Classes of Goods,

Hay, Grain, and General Merchandise,

Or any article of Household Furniture.

Residents of the Other Islands who may be in need of any Article however small, or desire information as to prices of any class of Goods by addressing us, will be promptly furnished with the necessary information. We solicit all General Business, and by strict attention hope to secure the patronage of the public. GIVE US A TRIAL; you will find us Prompt and Reasonable. Address all Orders to

P. O. Box 303.

646 3m

G. Riedell & Co.,
Honolulu.

Commission Merchants.

C. BREWER & COMPANY,
(Limited)
GENERAL MERCANTILE AND
COMMISSION AGENTS.

LIST OF OFFICERS:

P. C. JONES, Jr., . . . President & Manager
J. O. CARTER, . . . Treasurer & Secretary

DIRECTORS:

Hon. C. R. BISHOP, Hon. H. A. P. CARTER
388 1y

Geo. W. Macfarlane.—H. R. Macfarlane.

G. W. MACFARLANE & Co.
IMPORTERS, COMMISSION MERCHANTS AND
Sugar Factors,

Fire-Proof Building, . . . 52 Queen street,
Honolulu, H. I.

AGENTS for

The Waikapu Sugar Plantation, Maui,
The Spencer Sugar Plantation, Hawaii,
The India Sugar Plantation, Oahu,
Huelo Sugar Mill, Maui,
Huelo Sugar Plantation, Maui,
Pauloa Sheep Ranch Co., Hawaii,
J. Fowler & Co. Steam Plow and Portable
Tramway Works, Leeds,
Mirreles, Watson & Co's Sugar Machinery,
Glasgow and Honolulu Line of Packets.
185

J. LYONS, L. J. LEVEY.

LYONS & LEVEY,
Auctioneers and General
Commission Merchants,
Beaver Block, Queen st., . . . Honolulu,
Sales of Furniture, Stock, Real Estate
and General Merchandise promptly attended to.

Sole Agents for American and European merchandise. 318

M. S. GRINBAUM & Co.,
Importers of General Merchandise and Commission Merchants,
Honolulu.

M. S. GRINBAUM & Co.,
Commission Merchants,
124 California street,
San Francisco, Cal.

Clans Spreckels. Wm. G. Irwin.
W. G. IRWIN & COMPANY,
Sugar Factors and Commission Agents, Honolulu. 1

A. S. CLEGHORN & Co.,
Importers and Commission Merchants, dealers in General Merchandise, Queen and Kaahumanu sts., Honolulu. 78

M. A. GONSAVES & Co.,
No. 57 Hotel Street, Honolulu,
Importers and Dealers in Dry and Fancy Goods, Inlaid Work, Embroidery,
289 &c., &c., &c.

JOHN T. WATERHOUSE,
Importer and Dealer in General Merchandise, Queen st., Honolulu. 1

BROWN & CO.,
Wholesale Wine and Spirit Merchants, No. 14 Merchant st., Honolulu. 330

F. T. LENEHAN & Co.,
Importers and Commission Merchants, Nuuanu st., Honolulu. 1

S. N. Castle. J. B. Atherton.

CASTLE & COOKE,
Shipping and Commission Merchants. Importers and Dealers in General Merchandise, No. 80 King st., Honolulu. 1

WING WO TAI & Co.,
Importers and General Dealers in English, American and Chinese Provisions, Plantation Tea and General Supplies. Also, White and Colored Contract Matting, all qualities and prices.
No. 24 Nuuanu street, opposite Mr. C. Afong's. 523 6m

WING WO CHAN & Co.,
Importers and General Dealers in English, American and Chinese Provisions, Plantation Tea and General Supplies. Also, white and colored contract matting, all qualities and prices.
No. 22 Nuuanu Street, opposite Mr. Afong's. 81

WM. McCANDLESS,
No. 6 Queen street, Fish Market,
Dealer in choicest

Beef, Veal, Mutton, Fish, &c., &c.
Family and Shipping Orders carefully attended to. Live stock furnished to vessels at short notice, and Vegetables of all kinds supplied to order. 346 1y

Professionals.

DR. M. HAGAN,
OFFICE 133 FORT STREET,
3m 552 Telephone No. 331.

DR. THACHER,
DENTIST,
Still stands at the head of his profession.

Restoration and Contour
work a specialty. Using colored gold or any other material known to the profession as the case requires. From this date prices reduced 25 to 50 per cent, guaranteeing satisfaction and doing first-class work 25 per cent lower than any other dentist in Honolulu. 508

M. GROSSMAN,
DENTIST,
Has opened his office in Hotel st., next to the Y. M. C. A. building, where he is prepared to perform all operations in dentistry. 3m 501.

DR. EMERSON,
Residence and consultation rooms at No. 2 Kukui st., corner of Fort. Telephone No. 149. 59 2m

M. THOMPSON,
ATTORNEY AT LAW
and Solicitor in Chancery,
Office over Lederer's O. P. M. Bazaar, S. W. corner Merchant and Fort streets, entrance on Merchant street. Honolulu, H. I. 630 3m b

ALFRED S. HARTWELL,
COUNSELLOR AT LAW,
Office over the Bank of Bishop & Co. 582 3m b Honolulu.

J. M. DAVIDSON,
ATTORNEY AT LAW,
No. 18 Kaahumanu street.

A. ROSA,
ATTORNEY AT LAW,
And Notary Public,
Office with the Attorney General, Alifanani Hale, Honolulu. 342 1y

W. AUSTIN WHITING,
Attorney and Counsellor at Law.
Agent to take acknowledgments of instruments.
Kaahumanu st., Honolulu. 266

JOHN RUSSELL,
ATTORNEY AT LAW.
Office, on Merchant street, (next door to Dr. Stangenwald.) 495 1y

S. B. DOLE,
Lawyer and Notary Public,
No. 15 Kaahumanu

FRANCIS M. HATCH
Attorney at Law,
15 Kaahumanu st

RICHARD F. BICKERTON,
Attorney and Counsellor at Law.
Money to lend on Mortgages of Freeholds. Office, No. 44 Merchant st. 1

CECIL BROWN,
Attorney and Counsellor at Law.
Notary Public, and Agent for taking Acknowledgments of Instruments for the Island of Oahu. No. 8 Kaahumanu st Honolulu. 1

J. M. MONSARRAT,
ATTORNEY AT LAW
and Notary Public. Real Estate in any part of the Kingdom bought, sold and leased, on commission. Loans negotiated, Legal Documents Drawn. No. 27 Merchant st. (Gazette Block), Honolulu, Hawaiian Islands 196

C. O. BERGER,
KAHUMANU STREET.

General Agent for
The N. Y. Life Insurance Company,
The City of London Fire In. Co (limited)
Macneale & Urban Safes,
The Celebrated Springfield Gas Machine
Gas Fixtures of Mitchell, Vance & Co. 238

Robert Lewers. C. M. Cooke.
LEWERS & COOKE,
(successors to Lewers & Dickson.)
Importers and Dealers in Lumber and all kinds of Building Materials, Fort street, Honolulu 1

WILDER & CO.,
Dealers in Lumber, Paints,
Oils, Nails, Salt and Building Materials
of every kind, cor. Fort and Queen sts., Honolulu. 1

G. H. ROBERTSON,
Drayman—best teams
in town. Telephone No. 65. 15

BY AUTHORITY.

SEALED TENDERS

Will be received at the Office of the Minister of the Interior until Saturday the 29th, day of March, inst, at 12 o'clock noon, for the erection of a building for Police Court and Station House, on Merchant street, opposite the Sailors Home, Honolulu.

Plans and specifications of the proposed building will be ready for inspection on Thursday the 20th, inst.

A suitable bond, based upon the amount of Contract, will be required upon execution of the same, conditioned for its faithful fulfillment.

All tenders must be distinctly endorsed "Tenders for building Police Court and Station House."

The Minister of the Interior does not bind himself to accept the lowest or any bid.

CHAS. T. GULICK,
Minister of the Interior.
Interior Office,
March 18, 1884. 665 td

BANKING NOTICE.

THE UNDERSIGNED have formed a copartnership under the firm name of "SPRECKELS & Co." for the purpose of carrying on a general banking and exchange business at Honolulu, and such other places in the Hawaiian Kingdom as may be deemed advisable.

(Signed) CLAUD SPRECKELS,
Wm G. IRWIN,
F. F. LOW.
Honolulu, Jan. 14th, 1884.

Referring to the above we beg to inform the business public that we are prepared to make loans, discount approved notes, and purchase exchange at the best current rates. Our arrangements for selling exchange on the principal points in the United States, Europe, China, Japan and Australia are being made, and when perfected, due notice will be given. We shall also be prepared to receive deposits on open account, make collections, and conduct a general banking and exchange business.

610 3mb (signed) SPRECKELS & Co.

The Daily Bulletin.

Pledged to neither Sect nor Party.
But established for the benefit of all.

SATURDAY, MAR. 22, 1884.

THIS DAY'S DOINGS.

MORNING.
Gymnasium Exercises for Ladies and Children from 9 to 11.

Regular Cash Sale, at Sales Room of Lyons & Levey at 10 o'clock.

Mr. Adams will sell at 12, at his sales room, lot at Kapiolani Park. Also, at No. 3 Adams Lane, household furniture, etc.

AFTERNOON.
Matinee, Circus, at 2.
Concert, German Club, 3.

EVENING.
Sherman's Circus, 7:30.
Ball, German Club.
Drawing Class, Y. M. C. A. 7:30

Gospel Temperance Meeting at Bethel, at 7:30.

TO-MORROW.
Casino at the Park, open all day.
Bethel Sunday School, at 9:45.

Fort St. Church S. S. at 9:45.
St. Andrew's Cathedral S. S. 10.

Bethel, Service, at 11.
St. Andrew's Cathedral, Rev. Mr. Wallace, morning and evening.

Fort St. Church, Rev. J. A. Cruzan, morning and evening.

Prayer Meeting Y. M. C. A., 3:30 p.m.

Bible Class at Fort St. Church Vestry, at 6:15.

Meeting Trustees Sailors' Home, at 11.

THE EMPEROR OF GERMANY.

This is the eighty-seventh anniversary of the birthday of His Majesty Wilhelm I, Emperor of Germany and King of Prussia. The following, taken from the Statesman's Year Book, will to-day be read with interest by all our German citizens, whom we congratulate upon the day they celebrate and to whom we wish good luck and prosperity:

"The Constitution of the German Empire—Verfassung des Deutschen Reichs—bears date April 16, 1871. By its terms, all the states of Germany form an eternal union for the protection of the Confederation and the care of the welfare of the German people."

—schliessen einen ewigen Bund zum Schutze des Bundesgebiets, und zur Pflege der Wohlfahrt des Deutschen Volkes.

"The Imperial throne of Germany has always been filled by election, though with a tendency towards the hereditary principle of succession. Originally the Emperor was chosen by the vote of all the Princes and Peers of the Reich, but the mode came to be changed in the fourteenth century, when a limited number of Princes, fixed at seven for a time, and afterwards enlarged to nine, assumed the privilege of disposing of the Crown, and their right being acknowledged, were called Electors. The election of the present Emperor was by vote of the Reichstag of the Confederation, on the initiative of

all the reigning Princes of Germany.

"Since the creation of the Imperial dignity by Charlemagne, crowned 'Kaiser' at Rome, on Christmas Day in the year 800, there have been the following Emperors of Germany: House of Charlemagne, 9; House of Franconia, 5; House of Saxony, 6; House of Hohenstaufen, 7; House of Habsburg, 17; House of Luxemburg, 7; House of Habsburg-Lorraine, 4; House of Hohenzollern, 1—Wilhelm I.

"The average duration of reign of the fifty-six Emperors of Germany in the preceding list was upwards of sixteen years.

"Wilhelm I, Emperor of Germany and King of Prussia, (whose birthday is celebrated to-day) was born on March 22, 1797, and is the second son of King Friedrich Wilhelm III of Prussia, and of Princess Louise of Mecklenburg-Strelitz; educated for the military career, he took part in the campaigns of 1813 and 1814 against France; he was Governor of the province of Pomerania, 1840; Military Governor of the Rhine provinces, 1849-57; appointed Regent of Prussia during the illness of his brother, Oct. 9, 1858; ascended the throne of Prussia at the death of his brother, Jan. 2, 1861; Commander-in-Chief of the German armies in the war against France, July, 1870, to March, 1871; unanimously proclaimed Emperor of Germany at Versailles, January 18, 1871. Married June 11, 1829, to Augusta, Empress of Germany and Queen of Prussia, born Sept. 30, 1811, the daughter of the late Grand-Duke Karl Friedrich of Saxe-Weimar."

Hoch Lebe Der Kaiser!

POLICE COURT.

FRIDAY, March 21th, 1884.

Samuela, drunk, fined \$5 and costs \$1.

Milinieli and Mary Ann, disturbing the quiet of the night, fined \$5 each and costs \$1.

Mrs. Luning, drunkenness. Mr. J. M. Davidson appeared for the prosecution. Dr. Hagan and Kama-ma testified and defendant was sentenced to ten days imprisonment at hard labor; costs \$1.20.

Mary Howard, common nuisance. Mr. W. O. Smith for defendant. The following witnesses were called for the prosecution: J. D. Arnold, Wm. Jarrett, Mr. Beaumaster, Albert Smith, Frank Darling, Antonio Fernandez, Kauhani and Captain Fehlbehr. They testified to hearing noises and disturbances at defendant's house in the small hours of the night and that carriages often remained outside for some time.

Mr. Chas. Molteno was called for the defence. Defendant was found guilty in the second degree, and fined \$15 and costs \$4.70.

Auction Sales by Lyons & Levey.

Regular Cash Sale
Saturday, March 22nd,
at 10 a.m. at Sales Room, will be sold

Dry Goods, Clothing,
Furniture,
AND A LINE OF FRESH GROCERIES,
Sacks Extra No. 1 Sugar,
Potatoes, and Bran.

Manilla Cigars,
Prime Red Salmon,
A choice lot of Law Books,
ONE GOOSE NECK DRAY,
One Top Buggy.

—AND—
One Grey Saddle Mare, 3 years old, sound and kind and can be used by a Lady.
LYONS & LEVEY, Auctioneers.

Thoroughbred Horse

By order of H. J. Agnew Esq., we will sell at Public Auction, in front of our Sales Room at 12 noon on Monday, March 24th, 1884, (if not sold at private sale previously, seven (7) head of the finest horses ever imported to this Kingdom.

Bred by
Governor Stanford
at Palo Alto Santa Clara Co., Cal., and selected by H. J. Agnew.

The above Colts and fillies are the get of such noted horses as
Wild Idle, Monday, Shannon,
Flood and Hubbard.

The extended pedigree of each animal may be found in the Hawaiian Gazette of March 19th, 1884.

These animals may be seen at any time previous to the sale, on the premises of H. J. Agnew, corner of Pensacola and Kinau streets.

Purchasers can have a written guarantee as to Pedigree etc., and will give 60 days to make any enquiries, and agree to forfeit \$1000 if the Colts are not as represented.

668 LYONS & LEVEY, Auctioneers.

AUCTION SALE BY E. P. ADAMS

Lot at Kapiolani Park.

On Saturday, March 22nd,
at 12 noon, at Salesroom, I will offer at auction that lot of Land on Kaula Avenue, known as lot No. 3, Kaula, adjoining Kapiolani Park, and containing an area of 413.100 acres, having a frontage of 300 feet on said avenue, and a depth of 600 feet. This desirable piece of property lies directly opposite the lots belonging to Mr. Cecil Brown and T. Meyman.

The Trustees of the Lunalilo Estate have laid out another avenue, back of this lot, so that it will have a frontage on two streets. Water can be obtained from that adjacent Artesian Well, belonging to James Campbell, Esq. Title perfect. Terms Cash. Deeds at expense of purchaser.

667 E. P. ADAMS, Auctioneer.

Furniture Sale!

At the Residence of Mr. Aug. Dellex, No. 3 Adams Lane, on

Saturday, March 22nd,
at 12 o'clock a.m., will be sold the entire

Household Furniture
Sofa, Chairs,
Center Table

Bedsteads, Mattresses, Pillows, Misquito Nets, Pictures, Mirrors, Bureaus, Washstands,

KITCHEN FURNITURE &c.
E. P. ADAMS, Auctioneer.

Book Bindery

ALVIN H. RASEMANN
Wishes to notify the public that he

Has Opened a Book Bindery
In the GAZETTE BUILDING, and is now prepared to do all kinds of

Book-Binding
—AND—
Paper-Ruling.

Magazines, Pamphlets, Catalogues, Reports Etc., Etc., Etc., Bound to order in Sheep, Calfskin, Morocco, Leather or Boards.

By strict attention to business, and moderate charge, I trust to merit a fair share of the patronage heretofore so liberally bestowed upon J. W. Robertson & Co. 667 1m

NOTICE.

At the Annual Meeting of the shareholders of the Oahu Sugar Plantation Company (limited) held in Honolulu, March 19th, 1884, the following officers were elected for the coming year:

President.....W. L. Green
Vice-president.....J. N. Wright
Treasurer.....Alex. McKibbin
Secretary.....Cap. H. W. Mist
Auditor.....R. E. Bickerton
667 1w H. W. MIST, Secretary.

FOR PUGET SOUND PORTS.

The Fine Clipper Barkline
Amelia,
Newhall, Master,
Will be dispatched for Port Townsend, on or about 25th, inst. For freight or passage, apply to the Captain on board or 667 ALLEN & ROBINSON, Agent.

All Friends of the German Residents

Are respectfully invited to a
Garden Party
On the premises of the
GERMAN CLUB
—ON—
SATURDAY AFTERNOON.

March 22nd, given in Honor of the Anniversary of the
German Emperor's Birthday.
From 3 to 6 p. m.

The Committee
H. A. WIDEMANN,
H. F. GLADE,
H. W. SCHMIDT,
F. A. SCHAEFER.
Honolulu, March 17, 1884. 666 3t

Horses Clipped

IN the Best Style, and at the shortest notice.
Apply
BULLETIN OFFICE.
658 3m

For Sale.

ONE Top Break in good order.
One single skeleton Buggy, similar to a sulkey and one large heavy new express wagon.
One Sorrel Draft Horse six years old, draws single or double, warranted.
Apply to
J. E. WISEMAN,
666 1w General Business Agent.

TO LET.

THE upper floor 34 x 40 at No. 52 King street opposite Station House.
Apply to
J. E. WISEMAN,
666 1w Real Estate Broker.

FOR SALE.

FINE Saddle Horse broke also to harness, warranted. Light open Buggy nearly new for sale.
Apply to
J. E. WISEMAN,
666 1w General Business Agent.

Bankrupt Sale

—OF—
The Stock of Goods
of J. W. ROBERTSON.

Goods Selling Below Cost.
at the old Stand Open for a few days.

To Close Out the Stock!
The stock comprises all kinds of Stationery, Periodicals, Note Paper, Envelopes, Pens, Pencils, Inks, Mucilage,

BOOKS!
Jewelry, Gold Pens and Pencils, &c., &c., Assorted Blank of various kinds; Letter Presses, Letter Files, &c.

PHOTO. ALBUMS,
Photo. Views.
Children's Grammar of various kinds, Programme Cards, Dance Cards, Menu Cards, &c., &c., Also, several copies of

Andrews' Hawaiian Grammar, Jarvis' History of the Hawaiian Island, Miss Bird's Hawaiian Archipelago, Scenes in the Hawaiian Islands, &c., &c.

SELLING FOR A FEW DAYS ONLY.
662 1w.

MATTING!

Just Received from Canton via Hongkong per Bark Helena,

WHITE MATTING
In five Qualities.

FANCY MATTING
In ten different Patterns.

Solid Colored Matting.
For Sale at Lowest Market Rates by
663 1m LEWERS & COOKE.

Sand and Cartage.

—Ring up—
Telephone 258
If you want

CARTAGE
Of any description done, or if you want

WHITE OR BLACK SAND,
In Quantities to Suit.
AMERICAN EXPRESS Co.,
663 1m b 81 King Street.

Wanted.

A gentleman just arrived in Honolulu wishes to get employment as an accountant or bookkeeper, has had several years experience and can produce good references. Please address Box 93, P. O. 660 1w*

NOTICE

IF YOUR HORSE IS SICK or LAME, or any way out of order, call on A. T. BAKER, at Capt. J. C. Cluney's stables, corner of Queen & Punchbowl sts.

Breaking horses to saddle or carriage a specialty. 430 1y

BREWER & Co's BOSTON PACKETS.

SHIPPERS will please take notice that the bark JOHN D. BREWER, will leave Boston June 1st, for this port. Orders for goods should be sent forward as early as April 15th, to insure shipment. For further information apply to C. BREWER & Co., 660 1m Queen Street.

Dwelling House For Sale.

THE HOUSE and LOT on the Kulakahuu plains, situated on the makai side of Beretania street, and now occupied by Judge McCully, is for sale. Inquire of S. B. DOLE. 642 1f

Notice.

DURING my absence Mr. J. Hyman will act for me under power of attorney in all matters of business; all bills against me will be paid by him, and all accounts due me are to be paid to him. 638 2w E. PECK.

Notice.

GOVERNOR'S OFFICE, HONOLULU, Sept. 24, 1883.

NOTICE is hereby given that no debts contracted on behalf of the Hawaiian band will be recognized or paid unless ordered by the undersigned.

JNO. O. DOMINIS,
Governor of Oahu.

C. HUSTACE,

King Street, - - Honolulu.
Has just received per Mariposa,

California Potatoes
Whittaker's Star Hams,
Breakfast Bacon,
Fairbank's Lard,

American Cranberry Sauce.
Pickles, Young American Cheese,
Annear Table Sauce,
Salad Dressing,

Table and Pie Fruits,
Boned Chicken and Turkey,
Broiled Chicken,
Curried Fowl,

Atmore's Mince Meat,
Jams and Jellies,
Ox Tongues,
Buckwheat Flour & Maple Syrup,

Crushed Indian
Oat Meal, Corn Meal,
Graham Flour,
Wheat, Corn, Crackers, etc., etc.

Leave your orders or ring up No. 119, Goods delivered to any part of the city. 661 2w C. HUSTACE.

JUST RECEIVED

Per Zealandia,
New Zealand
POTATOES.

664 1w HENRY MAY & Co.

Notice of Removal.

—WILL—
HYMAN BROS.

—THEIR—
PLACE OF BUSINESS

—TO—
No. 58 Queen Street,

Next door to W. G. Irwin & Co.

—ON—
APRIL 1st,

Thanking the Public for their liberal patronage during the past seventeen years, they will do their best to retain the same at their new store.

657 3m

French Lessons.

MRS. MORIARTY is prepared to give lessons in French at private residences. Terms, \$4 per month, payable in advance—two lessons per week of one hour each lesson. Address, Mrs. Moriarty, care Mrs. White, White House, Nuuanu street 654 2w*

Notice.

DURING my absence from the Kingdom, Mr. J. C. Ables will act for me under full power of Attorney; all bills against me will be paid by him, and all accounts due me are to be paid to him. S. I. SHAW.
Honolulu, Mar. 1st, 1884. 652 2w*

NOTICE.

THE Undersigned begs to inform his friends and the public generally that he has rented the shop and stock from Mr. L. Way, and will continue the business as Carpenter and Builder, and hopes by paying strict attention to the business to merit a share of public patronage.

FRITZ WILHELM.

Having rented my premises on King Street, to Mr. Fritz Wilhelm, who has acted as my Foreman for a number of years, to the satisfaction of myself and customers, and who is thoroughly capable of carrying on the business, I hope my old customers will accord him the same patronage as they gave me.

638 1m L. WAY.

SPECIAL NOTICE.

THE Undersigned Proprietor of the
PIONEER STEAM CANDY FACTORY
AND BAKERY

desires to inform his patrons and the public generally that notwithstanding the recent DISASTROUS FIRE, has erected

A NEW FACTORY and BAKERY,
On a much more Extensive Scale which is now in FULL OPERATION, and which will be in complete working order by an Early Arrival of new Machinery and Tools; and is now again prepared to manufacture

CHOICEST PURE CANDIES
and will always have on hand his delicious Fresh Made

VANILLA CHOCOLATE CREAMS,
COCONUT CANDIES,
RICH NUGAT IN BARS,
SUGAR ROASTED ALMONDS,
CREAM CANDIES of great variety SOFT MARSH-MALLOWS.

Gum Drops, and Gum Fruit
Bon Bons

Of all descriptions. All those Home Made Fresh and Pure Confections, I sell at 50 cents PER POUND.

RICH WEDDING CAKE
Of the Finest Flavor, in all sizes always on hand and ornamented in the most artistic style.

MINCE PIES!
always fresh, as also

Home Made Mince Meat
for sale at 50 cents per pound.

Will receive per Consuelo the balance of my new machinery of the newest designs for manufacturing all descriptions of plain Candies; thanking the public for previous liberal patronage and soliciting a continuance of same.

Very respectfully,
F. HORN,
Practical Confectioner and Pastry Cook.

THE OLD STAND. 71 Hotel street
P. O. Box No. 75. Telephone No. 74
372 1y

BAGGAGE EXPRESS

Ring up Telephone.....No. 202.

IF YOU WANT a Cheap Job done to any part of the City or Suburbs.

P. Smith,
Next to Hammer's Harness Shop.
602 3m b

No. 96, King Street,

Telephone.....No. 130

HAVING BOUGHT out the business of W. H. Wilkinson, the undersigned is prepared to carry on a general Express Business; and hopes by promptness and dispatch to merit a fair share of the public patronage.

H. Emmerson.
618 3m

FINE TURN OVER

Seat Brakes!
FOR SALE CHEAP—manufactured by the

HAWAIIAN CARRIAGE
Manufacturing Co.,
No. 70,.....Queen Street.
629 2m

Wolfe & Edwards

Grocery and Feed Store,
Corner King and Nuuanu streets.
Fresh Groceries and Provisions received by every Steamer.

P. O. Box 130. Telephone 349.
561 6m

JUST RECEIVED

FRESH
Columbia River Salmon!
651 1m b A. S. CLEGHORN & Co.

JUST RECEIVED

EX LATE ARRIVALS,
75 Barrels, Fresh
Columbia Salmon
245 A. S. CLEGHORN & Co.

S. M. CARTER & Co.

RETAIL DEALERS IN
Fire Wood,
Coal and Feed.

HAY AND OATS,
FREE DELIVERY
to all parts of the city.

Remember, 82 King street,
578 And Telephone No. 187.

PACIFIC MAIL S. S. CO.

FOR AUCLAND AND SYDNEY:
Australia.....On March 22nd
FOR SAN FRANCISCO:
Star City of Sydney.....April 13

OCEANIC S. S. CO.

FOR SAN FRANCISCO:
Alameda.....Leaves Honolulu, Apr. 1st.
Mariposa.....Leaves Honolulu, Apr. 15th

TELEPHONIC.

Diamond Head, Mar. 22, 6:30 a.m.
Light N. E. wind.
Tern off Diamond Head.
Star Iwalei off port.

ARRIVALS.

March 21—
Star Mokoli from Koolau
Star Waimanalo from Waimanalo
Star Kaukae from Honolulu
March 22—
Star Kilauea Hou from Kahului

DEPARTURES.

March 21—
Star Jas Makee for Kauai
Star Rainbow for Koolau

PASSENGERS.

From Windward Ports per
Planter March 21—E. F. Coutolenc,
Mrs. H. N. Greenwell & daughter,
Mrs. Theo Smith & child, F. L. Stotz,
J. K. Farley & 74 deck.
For Waimanalo and Kauai per Jas
Makee March 21—W. J. Bramhall, G.
B. Palohau, J. L. Richardson, R.
Cotton, W. Blaisdell & 25 deck.
From Maui per Lehua, March 21,
—J. McCracken, W. G. Farrell, Ah
Sing and 19 deck.

SHIPPING NOTES.

The Discovery brought 62 heads of
stock, 6600 r.w. posts, 225 bbls of lime,
330,000 shingles, 5500 bricks, 110 cases
of bread, 2210 sks of flour, 230 sks of
bran, 578 sks of barley, 512 bbls of
hay, etc. She is consigned to Hackfeld
& Co.

The W. G. Irwin finished discharging
yesterday. She will probably sail next
week.

Schr. Kaukaeouli brought 2255 bags of
sugar.

The whaler Mars came alongside the
O. S. S. wharf yesterday and discharged
her oil.

Star Mokoli brought 324 bags of rice,
254 bags of sugar, 51 bbls of molasses
and 5 hogs.

Star Planter brought 3069 bags of
sugar, 97 bags of Coffee, 147 bags of
155 hides, 13 bbls goat skin.

Star Lehua bro't 379 bgs sugar

LOCAL & GENERAL NEWS.

A Strange Experience and A New
Girl, on the fourth page.

Mr. E. P. Adams sells to-day
four acres of land at Kapiolani
Park.

LYCAN & Co. have just received a
full line of Chinese Verandah and
Steamer Chairs. 668 3t

"Invisible food" will be Mr.
Cruzan's morning theme on Sunday,
and "What first?" in the evening.

Newspapers, periodicals and mag-
azines will be gratefully received at
the Y. M. C. A. for use in the read-
ing room.

The Mutual Telephone Co. is pre-
paring for work at their new build-
ing, the bricks being carted to the
ground.

A sale of household furniture will
be held to-day by Mr. E. P. Adams,
at No. 3 Adams Lane, the residence
of Mr. Aug. Dellex.

Tregloan & Atwater have just
opened up a fine line of Gent's Fur-
nishing Goods and latest style Hats.
667 3t.

Mr. Frank Hustace, drayman, is
prepared to supply salt, firewood,
white and black sand, and deliver
the same anywhere in Honolulu.

Messrs. Lyons & Levey hold their
regular cash sale to-day. Besides
the regular assortment of dry goods
and groceries, some Manilas, a dray
and a saddle mare will be offered.

Our report of the Y. M. C. A.
regular monthly meeting is unavoid-
ably held over. Some important
business was transacted and it was
decided to hold the annual meeting
on Thursday, April 17th.

An accident occurred yesterday
at the Ice Works, which completely
destroyed the ammonia pump. The
delay in repairing it will necessitate
the non-delivery of ice, except to the
hospitals and sick, for a fortnight.
A sudden fever scare is imminent.

Mr. J. I. Dowsett received, by
the Discovery, 35 mules, 24 horses,
2 bulls and 1 cow. They were all
landed in good condition, the bovines,
which have been bellowing all day in
the next yard, are especially lively.

Messrs. Tregloan & Atwater have
just received a fine lot of Children's
and Boys Suits. Call and see them.
667 3t.

When Captain Mehrtens and Tell
were searching the Chinese quarters
yesterday, for a runaway Celestial,
they came unexpectedly upon a num-
ber of opium smokers who were
gathered together in a small room off
Nuuanu street.

Messrs. Wm. G. Irwin & Co., the
agents of the Oceanic S. S. Co.,
have issued some very neat cards
showing their stately steamers glid-
ing over the deep green sea. The
reverse side of the card contains all
necessary information as to the
cabins, rates of passage, baggage al-
lowance, time of sailing and all the
details that ensure a quick and com-
fortable passage in the Mariposa
and Alameda.

THE HAWAIIAN HOTEL.

There have been rumors for some
days past that the hotel had changed
hands, but nothing definite was set-
tled until yesterday when Messrs. G.
W. Macfarlane & Co. arranged for
a transfer of the Government lease
from Dr. McGrew. The transfer
will take effect from to-day or the
end of the present month, but the
formal deeds have not yet been
signed. The community may ex-
pect, under the new ownership, that
the hotel will fully sustain its reputa-
tion for respectability and tone, and
that it will be conducted in a first
class manner. Messrs. Macfarlane
& Co. have ample facilities for im-
porting, which gives them an obvious
advantage over a private individual.
They will endeavor to satisfy the
public and make profit for them-
selves. Mr. George Fassett will
continue in the management of the
hotel, and Mr. Dexter, late chief
steward of the Alameda, will assist
in catering and take charge of the
bar room. An efficient staff of as-
sistants is promised with a table that
will satisfy the most capricious epi-
cure, who will make allowances
for the difficulty in procuring sup-
plies from a limited market like
Honolulu. In time better arrange-
ments will be made for obtaining the
necessaries and luxuries of life.

THE CIRCUS.

Thursday evening's performance
at the circus was more successful
than some of the preceding ones
and attracted a large audience.
Among the novelties introduced were
the two Shetland ponies which were
well ridden by little Harry Morosco,
who, though mounted bareback and
having as much as he could do to
manage them, successfully controled
his fiery young steeds. Miss St.
Claire, mounted on one of the lately
arrived horses, Danger, showed her-
self to be a much better horse woman
than formerly. Alejo Hudson per-
formed his comic clown act, and
caused roars of laughter. His balanc-
ing of a peacock's feather was decid-
edly clever, and the manner in
which he fooled two boys in a race
for a dollar provoked much merriment.
Alejo is a decided acquisition
to the circus and we hope to see him
in his riding and tumbling acts.
There will be an afternoon perfor-
mance to-day, commencing at two
o'clock, a promenade of the com-
pany through town this morning,
and a performance, at the usual
hour, this evening when an entire
change of programme will be presen-
ted, commencing with the Grand
Star and Waltz Entree. The last
performance was concluded at ten
o'clock, which was considered an im-
provement by pleasure seekers.

GERMAN CLUB.

The Band will play this afternoon,
at the German Club at 3 o'clock.
The following is the programme:

PART I.
March—Emperor William.....Berger
Overture—Festival.....Bach
Selection—Stradella.....Flotow
Polka—First Kiss.....Neuman
Quadrille—Beggars Student.....Millocker
Medley—German Melodies.....Kuhne
PART II.
Selection—Martha.....Flotow
Quartet—Huntsman's Farewell.....
Waltz—Laura.....Mendelssohn
March—Tannhauser.....Wagner
Quadrille—German Songs.....Welcker
2 Quicksteps.....Fearless True.....Uurath
The Watch on the Rhine.....Gladman
Hawaii Ponoi.

A Bargain.

STOCK AND FIXTURES, and a five
years' lease of a centrally situated
Grocery Store for sale very low. Apply
at once No. 63 Hotel st. 638 3t.

ANOTHER BURGLARY.

M. Michiels, on arrival yesterday
morning at his place of business, the
Louvre of Brussels, found that some-
body had been before him and that
his stock had perceptibly diminished.
The building, which is situated on
the corner of Alakea and King
streets, is almost unprotected. No-
body slept on the premises on Thurs-
day night so that the burglar had a
clear field for his operations. He
had evidently entered the yard by a
gate on Alakea street, cut away a
portion of the window sash and re-
moved the glass sufficiently to enable
him to unfasten the catch, push up
the window and have free access to
the well filled store. The value of
the stolen property was about
\$1,500 as it includes over 100 large
silk handkerchiefs, 48 gold plated
rings set with stones, a handsome
diamond locket, three ladies' open
cased gold watches, two valuable
rings set with pearls and a handsome
gold necklace. In addition there
were missing some good suits of
clothes and a number of minor ar-
ticles which it was impossible to ascer-
tain at a cursory glance. Some of
the jewelry was kept in a show case
which was unlocked, the remainder
being in a trunk; the burglar had
evidently inspected the interior ar-
rangement of the store during the
daytime. Subsequent to his success-
ful raid he appears to have adjourned
to a shed in the yard and there care-
fully packed up the portable prop-
erty, as remnants of matches and a
knife were found there. A police-
man generally leases the front win-
dow sill of the building as a resting
place at night; it is probable that,
on Thursday night, he had found
more comfortable quarters for his
midnight dreams. This is the last
of a series of burglaries that have
occurred in Honolulu within the past
few months, and, as the *modus ope-*
randi has been similar in each case,
it is reasonable to suppose that the
same artist has been everywhere at
work. It is no longer safe to leave
doors and windows open, or insecurely
fastened, at night. Honolulu
is becoming civilized.

SHERMAN'S

Educated Horses
—AND—
European Circus

Will perform at the foot of Richard st.,
This Afternoon and Evening,

FIRST TIME OF THE
Grand Star and Waltz Entree
Led by Miss St. Clair and Mr. Morosco

PROF. JOHN SHERMAN
And his World-famed Horses,
TOMMY, BARNEY AND JACK.
Together with the Brightest Array of
Riders, Acrobats and Gymnasts.

WILLIE O'DELL.
The Premier of Somersault Riders.

MISS HABEL ST. CLAIR.
In her Grand Manège Act.

WALTER MOROSCO BROS.; HARRY
The Russian Acrobats.

CHARLES MOROSCO.
On his Slack Wire.

SCOTT AND LA MONDUE.
In their Double Trapeze Act.

HARRY MOROSCO
and his two ponies
Duke and Duchess
in his great bareback hurdle race.

Comic Farce, entitled
A FRENCH RIDING SCHOOL.

Riding Master.....W. Morosco
Mons. Dinie.....G. Thompson
Mme. Dinie.....W. O'Dell
Joe (servant).....C. Morosco
Admissn.....\$1.00 Children.....50
Reserved chairs 25 cents extra. To
be had inside the tent.

C. & J. SHERMAN & Co.,
Proprietors.
E. M. JEWELL, Gen. Business Agent.
659

ICE.

THE Honolulu Ice Works Co., regret
to notify that they will not deliver
ice after Saturday Morning, March 22nd
until further notice. An accident utterly
destroying the ammonia pump, thus
causing a delay of at least two weeks.
An effort will be made by running
the small machine to supply the Hos-
pitals and the Sick.
563 3t. A. McWANE, Secretary.

FRANK HUSTACE.

Drayman,
(Successor to C. P. Ward.)
All orders for cartage promptly at-
tended to, at the lowest rates. Also for
sale:
Kakaako Mill.
Fire Wood,
White and Black Sand
in quantities to suit, at lowest prices.
669 6m

Wanted,

BY a young man (German) a situation
in town or country, as bookkeeper
or clerk; understands horses, and can
drive a business or private wagon. Ad-
dress M. H. this office. 667 1w

Oceanic Steamship Comp'y.

THE MAGNIFICENT
new and Elegant Steamship
MARIPOSA & ALAMEDA.

Will leave Honolulu and San
Francisco on the
1st and 15th of Each Month.

PASSENGERS may have their names
booked in advance by applying at the
office of the agents.

Passengers by this line are hereby no-
tified that they will be allowed 250 lbs
of baggage free by the Overland Rail-
way, when traveling East.

Excursion Tickets for Round Trip, \$125,
good to return by any of the Company's
Steamers within ninety days.

MERCHANDISE intended for shipment
by this line will be received free of
charge in the Company's New Ware-
house and receipts issued for same.

INSURANCE on merchandise, whilst in
the warehouse, will be at owner's risk.
Wm. G. Irwin & Co.,
Agents, O. S. S. Co.

INTERISLAND

Steam Navigation Company's
LINE OF STEAMERS.

The Planter.

Commander,
Will run regularly for Kona and Kau:
LEAVES HONOLULU AT 4 P.M. ON

Friday, Jan. 11 Friday, Feb. 22
Tuesday, Jan. 22 Tuesday, Mar. 4
Friday, Feb. 1 Friday, Mar. 14
Tuesday, Feb. 12 Tuesday, Mar. 25

ARRIVES AT HONOLULU AT 5 P.M.
Friday, Jan. 18 Friday, Feb. 29
Tuesday, Jan. 29 Tuesday, Mar. 11
Friday, Feb. 8 Friday, Mar. 21
Tuesday, Feb. 19

The Iwalei.

Commander,
Leaves Honolulu every Tuesday
at 5 p.m., for Nawiliwili, Koloa, Eleele,
and Waimaea, Kauai. Returning, leaves
Nawiliwili every Saturday evening.

The James Makee.

Commander,
Leaves Honolulu every Thursday
at 3 p.m. for Kapaa and Kilauea. Re-
turning, leaves Kauai every Tuesday at
4 p.m., and touching at Wainae, both
ways.

The C. R. Bishop.

Commander,
Leaves Honolulu every Tuesday
at 4 p.m. for Kukuiahae, Honokaa and
Paahau. Returning arrives at Honolulu
every Sunday morning.

Steamer Kinau.

King, Commander,
Leaves Honolulu each Tuesday at
4 p.m., touching at Lahaina, Ma-
lae Bay, Makena, Mahukona, Ka-
waihae, Laupahoehoe and Hilo.

Returning, will touch at all the
above ports, arriving at Honolulu
each Saturday afternoon.

FOR SAN FRANCISCO

The favorite bktnr
W. G. Irwin
Master,
Will have quick dispatch for the above
port. For freight or passage apply to
W. G. Irwin & Co., Agents.

FOR HILO DIRECT.

The Clipper Schooner
JENNIE WALKER,
Meisner, Master,
Will run regularly between Honolulu,
and Hilo. For freight or passage apply
to the Captain on board, or to the
PACIFIC NAVIGATION CO.,
Cor. Nuuanu & Queen sts.
641 3m

THE FAST SAILING

Schooner Ehukai
will run regularly
TO WAIALUA EVERY MONDAY,
Returning on Thursday, weather
permitting.

For freight or passage apply to the
Captain on board, or to
PACIFIC NAVIGATION CO.,
Agents.
181

JUST RECEIVED

Best Manila Cigars
651 1m b A. S. CLEGHORN & Co.

A Good Pasture for Horses,
NEAR TOWN.
Inquire to
A. A. MONTANO.
577 6m

To Let,
A LARGE HALL, over P. A. Dias'
Store, King street. Apply on the
Store to
654 1w P. A. DIAS.

To Let,
ONE SIDE of that beautiful Office
now occupied entirely by J. E.
Wiseman in the Campbell Block, Mer-
chant street, with select office furniture.
Apply to
J. E. WISEMAN,
General Business Agent,
641 1f

A Delightful Residence For
Sale.
ON Beretania Street, between
Piikoi and Victoria streets,
(makai side.) This Dwelling
House contains 6 Rooms with all modern
improvements, bath and servants' rooms.
Carriage House, Stable and Harness
Room, wire screens throughout the
house on doors and windows. Artesian
well water supplied from Well of Mr. P.
Milton. Also Furniture throughout for
sale including Garden Utensils, etc.
Lot 80x300—Grounds neatly laid out.
For a comfortable and central Home
these premises excel. The place is being
sold in consequence of the Owner leav-
ing Kingdom. Terms reasonable.
Apply to
J. E. WISEMAN,
General Business Agent,
649 2w

DILLINGHAM & Co.
IMPORTERS AND DEALERS

Hardware, Agricultural Implements,
Dillingham Steel Plows, Fence Wire, Staples,
Kerosene Oil, House Furnishing Goods, Lamp
Goods,
SILVER PLATED WARE, &c., &c., &c. 652

READY FOR FURNISHING HOUSES.

LYCAN

Parlor Sets, Bedroom Sets, Dining Tables, Centre Tables, Pillows, Rugs, Mantling.		Pianos, Organs, Accordeons, Violins, Flutes, Harmonicas, Guitars, Banjos, Strings.
---	--	--

COMPANY.

Lambrequins, Cornices and Picture Frames
OF EVERY DESCRIPTION MADE TO ORDER.

105 & 107 Fort Street,.....Honolulu, H. I.
Island Orders will receive Prompt and Careful Attention. 606 3m b

Pioneer Carriage Manufactory,

75, 77 and 81 King St. 75, 77 and 81 King St.

WHITMAN & WRIGHT,

(Late M. J. FROSE)

All orders for Wheel-vehicles of every description filled with promptness and
dispatch. First-class Mechanics employed all the year round.

FINE CARRIAGE WORK A SPECIALTY. TRAM CARS, OMNIBUSES, PLANTA-
TION WAGONS, MULE & OX CARTS, made to order, altered or repaired.

Our Horse Shoeing Department
Is under the supervision of a practical man—a mechanic second to none. We
have no use for soaking scalds or rot tubs. All work guaranteed.

Charges moderate. WHITMAN & WRIGHT,
468 1y 75, 77 and 81 King Street.

P. O. Box 297.

Telephone No. 240.

KENNEDY & CO.,

No. 67 Hotel Street.....Honolulu,

IMPORTERS,

Wholesale and Retail Grocers,

Provision and Produce Dealers.

Fresh Goods by Every Arrival.

JUST RECEIVED—Barrels Red Salmon,
1/2 barrels Red Salmon,
Kegs Prime California Butter,
Casks Hams, Barrels Vinegar,
Cases Cheese, California Mackerel.

Cases of Fairbank's Lard, 3, 5, and 10lb. Pails.

Kegs Marinated Herrings, Kegs Soused Pig's Feet,
Cases all kinds of provisions in Canned Goods.

Goods Sold Low, and Delivered Free of Charge to all parts of city.
Island and Family orders solicited and promptness guaranteed.

NEW GOODS! FIRE WOOD

REDUCTION IN PRICES. IN QUANTITIES TO SUIT,
\$12 a Cord.

Apply at the Office of the
PACIFIC NAVIGATION Co.
Corner Nuuanu and Queen streets
628 1m

Tregloan & Atwater,
Tailors and Clothiers,
FORT & HOTEL STS. 630 3m

JUST RECEIVED
PX "MARIPOSA"
A Full Assortment
OF
American Groceries!
245 A. S. CLEGHORN & Co.

JUST RECEIVED
A CHOICE LOT OF
English Groceries
245 A. S. CLEGHORN & Co.

A CARD TO THE PUBLIC.
MAX KOHM
Beg to intimate to his friends and the
public generally, that he is now pre-
pared to execute orders for
Plain and Decorative
Painting & Paperhanging
in the best and newest styles.
185 FORT STREET,
Opposite Gymnasium.
P. O. Box, No. 411. 461 1y

JUST RECEIVED
100 cases Medium Bread!
651 1m b A. S. CLEGHORN & Co.

THE PIANO.
MR. GEORGE L. BABCOCK, lately
of Oakland, California, is pre-
pared to give instruction in music and
to receive pupils for the Piano. Ad-
dress at Mrs. Dutton's, corner of Alakea
and Beretania streets, or with
632 1m b LYCAN & Co.

Water Notice.
Office Sup't Water Works,
Honolulu, July 3, 1882.
ALL persons having Water Privileges
are notified that their Water Rates
are payable semi-annually, in advance,
at the office of the Superintendent of
Water Works, foot of Nuuanu street,
upon the 1st day of January and July of
each year. CHAS. B. WILSON,
Sup't Water Works
S. K. KAHI, Minister of Interior. 204

JUST RECEIVED
A new and full Line of Australian
Saddles & Bridles,
651 1m b A. S. CLEGHORN & Co.

GEO. E. SHERMAN.
No. 42 KING STREET.
Trees and Saddles of all kinds made to
order and repairing Harness, etc., done
in short notice. All orders promptly at-
tended to. 593 1y

A NEW GIRL.

(From the New York Times.)

Novelties in girls are naturally looked upon with suspicion. The present style of girl has been thoroughly tested and found to be perfectly satisfactory, and when any one claims to have devised a new and improved style of girl, the claim usually proves, upon examination, to be a ridiculous failure.

From the West there comes the story of a newly invented girl of startling originality. She differs from previous girls in the fact that her left leg is attached to her right shoulder, while her right arm occupies the place usually occupied by a left leg. Girls with extra limbs or with no limbs at all have frequently been exhibited to an unsympathizing public, but the distribution of the new girl's limbs is something absolutely new, and as such deserves serious attention.

The claims made in behalf of the new girl are many, and some of them at least appear to be justifiable. For example, it is asserted that a woman who has a hand where the left foot is usually found can pick up pins and other small objects from carpets without stooping. She can also hold a rug in place while sweeping it, and can drag a cat out from under a sofa and turn her out of the room with the greatest ease. When she drops her prayer-book in church she can pick it up and place it on the seat beside her without attracting the slightest attention, and she can climb into a carriage with the aid of her hand-foot—if it may be so called—with an ease and grace of which the ordinary woman is quite incapable.

Having a foot where other women have a right hand, the new style of girl would make an admirable family disciplinarian, since she could administer punishment to children without the trouble of removing her slipper. She would have an immense advantage over other girls when wearing beautiful and costly hosiery, since she could display the stocking on her right upper limb with no more impropriety than is involved in displaying a neatly fitting glove. So, too, her advantages for displaying a neat and artistic boot would be quite unequalled, and she would be able to button both her own boots without trouble than ordinary women find in putting on their gloves.

These are claims which, it must be admitted, are well founded. We may, however, concede everything that is claimed in behalf of the new girl and still disapprove of her. What is this girl to do when on receiving an acceptable offer of marriage she wishes to clasp her arms around her lover's neck? Will he be likely to feel flattered when the soft touch of a Western feminine foot caresses his left ear? When the marriage ceremony is in progress, how will he obey the clergyman's order to take the bride's right hand in his? And then, how will the new girl be able to make the simplest article of food without literally putting her foot in it?

The worst feature of the new girl, however, is her inability to walk. Nothing has been said by her advocates on this subject, which is a sufficient reason for assuming that they have nothing favorable to say. Is the girl expected to walk on both feet? If so, it is safe to say

that she cannot do it, and if she could, her appearance would be so grotesque that she would never venture outside of her own room. Undoubtedly she is expected to walk on one foot and one hand. Need anything more be said to prove that she is a painful failure?

This attempt to make the modern girl a compromise between the *bimani* and the *quadrumana* is certainly ingenious but it is doomed to the fate of all previous attempts at improving girls. Our girls need no improvements, and it will take a greater intellect than that of Cuvier to devise any possible change in them which would not be for the worse.

A Strange Experience.

BY AMOTO.

(From the Australasian.)

I am about to relate the one extraordinary and inexplicable experience of my life. I shall not attempt to account for it. I shall simply narrate what occurred and leave my readers to choose their own explanation, if they can find any. I may state that at the time I was in the enjoyment of my usual health, having, in fact, returned to town only a few days before from a three weeks' holiday in the country. As far as I know I have never had any hallucination or illusion of the senses. I have always been a confirmed disbeliever in the supernatural and miraculous, whether in the old-fashioned form of ghosts, dreams, and haunted houses, or in the more modern manifestations of spiritualism, clairvoyance, and "thought reading." Most of my friends, indeed, regard me as an unusually prosaic and matter-of-fact person, one unduly sceptical in demanding that statements of an exceptional character shall be supported by the clearest possible evidence.

With these few preliminary remarks I proceed to relate what was I will not say seen by, but made known to me, on a certain autumnal afternoon, in one of the busiest and most crowded thoroughfares of this city of Melbourne.

It was a dull calm day, in the month of May, and having nothing particular to do, I found myself walking alone up Elizabeth-street on the right-hand side, with the intention of turning up Lonsdale-street, round by Swanston-street, and so back to Collins-street, from where I had started. Why I chose this particular walk I am unable to say. It is not specially attractive to me, and I had no reason that I know of for taking it. I was impelled by a seemingly casual and purposeless impulse to turn my face in that direction. The day had been unusually warm for the time of year, and now, towards five o'clock in the afternoon, it was extremely close, not the faintest breath of air being perceptible. I strolled leisurely along, had passed the post-office, crossed Little Bourke-street, and was about half-way towards Lonsdale-street, when it struck me that I would stop for an instant and compare my watch with the post-office clock. I turned round, drew out my watch, glanced at it, and then looked at the clock. It was exactly five minutes to five. My own timekeeper was two or three minutes fast. As I put the watch back into my pocket I noticed a small terrier dog trotting

TO BE CONTINUED.

C. BREWER & CO.

Offer for Sale the Cargo of the

MARTHA DAVIS,

JUST ARRIVED!

THE FOLLOWING

LIST OF MERCHANDISE,

On Carts,
Light Express Wagons,
Ex Top Carriages.

STEAM COAL.

Cumberland Coal,
Com. Wood Chunks.

KEROSENE OIL.

Matches,
Fine Molasses Shooks,
Rosin, Soap,
Ice Chests, Nos. 2, 3, and 5,
Hoe Handles,
Lobsters, 11b tns; Beans, 8lb tns
Spruce Plank.

Hay Cutters, Nos. 1, 2, & 3.

Axle Grease,
Fairbank's Scales, Nos. 7, 8, 10 & 11½
Leather Belting,
Centrifugal Lining, 14 inch.
Comp. Nails, 1½, 1-14 inch.

MAMMOTH ROCKERS.

Bales Excelsior,
Manilla Cordage, Assorted;
Excelsior Mattresses,
Galvanized Fence Staples,

FARMERS BOULERS, 20 AND 25 GALLONS.

Sisal Rope, Assorted,
Ash Plank,
Dump Barrows,
Ames' Shovels.

Y. METAL SHEATHING

16, 18, 20, 22, 24 and 26 oz.

Hair Mattresses!

Grindstones, Rubber Hose,
Hide Poison, Barbed
Wire, Refined Iron.

ANNEALED FENCE WIRE.

Galvanized Screws and Washers.
532 b

COAL and IRON.

WE would beg to notify our Customers and the public generally that we will sell

Cumberland Coal and Iron

AS LOW AS

Any House in the City, hoping for a continuance of the usual share of patronage. We are Yours,
HAWKIN CARRIAGE MFG CO.
655 2W

Mrs. Orth,

123 Fort Street near Hotel St., Honolulu.

TEACHER in the Spanish Language; Embroidery and Fancy Work of all kinds done in the most artistic style. Mrs. Orth (formerly Mrs. Marinda) will be happy to visit ladies' houses to teach them the Spanish Language, and give lessons in Embroidery and Fancy Work. All works left at her residence, will be done at short notice on very reasonable terms. 654 1m

ENGLING & SMITH,

Tin & Sheet-Iron Workers

PLUMBERS,

Roofers and Gas Fitters.

All kinds of Tin-ware ready made or made to order.

No. 54 : : King Street,

Opposite Police Station. 635

CIGARS!

The Best Brands in the Market.

Garcia,
Ambrosio,
Noblesse,
Vega de Oro,
Ponuse Cafe.

Secreto,
Cassandra,
Espanola,
Lone Fisherman,
Vega de Oro Elegantes.

For Sale at REASONABLE RATES, by

H. Nolte,
Beaver Block.

WILLIAMS & CO.,

120 FORT STREET,

Photographers.

Have Secured the Services of

MR. HASSELMANN,

One of the Best Artists

From San Francisco, His Coloring is Unequalled.

Views of the Volcano,

Also on Hand, Come and See Them.
531 1f

Boots, Shoes and Slippers.

L. ADLER

begs to inform the public that he has just received per "Mariposa" a large assortment of

Ladies', Misses' and Children's

SHOES AND SLIPPERS.

Also, Men's Boots and Shoes, all of which are of the finest quality, and will be sold

At the Lowest possible prices.
632 1m

IRISH DAMASK.

WE HAVE just received a very fine assortment of

IRISH DOUBLE

DAMASK TABLE LINEN,

Direct from Belfast, Ireland,

—CONSISTING OF—

TABLE CLOTHS

OF ALL SIZES TO SUIT,

All Sizes of Dinner Tables

with

NAPKINS TO MATCH!

These Linens are the Finest

Ever imported to this Market, and we invite our Friends to inspect them.

G. W. Macfarlane & Co

612 1f b

Beaver Saloon

The Best Lunch in Town,

Tea and Coffee at All Hours

The finest Brands of Cigars and Tobacco, always on hand.

THE CASINO

AT THE PARK

IS OPEN EVERY DAY.

The only sea-side resort in the Kingdom. H. J. NOLTE, Proprietor.

THE OLD CORNER

Established, 1858.

HART BROS., : : Proprietors.

MEALS

Served up in first-class style at all hours

Open from 2 a. m. to 10 p. m.

Always on hand

Cigars, Tobacco, Pipes

&c., &c. Also,

Iced Drinks!

75

JOHN NOTT,

Tin, Copper and Sheet Iron Worker

Plumber, Gas Fitter, &c.

Stoves and Ranges

of all kinds.

Plumbers' stock and metals,
House Furnishing Goods,
Chandeliers, Lamps, &c.

PIANO TUNING!

MR. JOSEPH TRISKA,

WHO is in our employ, has had several years experience in Piano Factories in Germany and America; he is a sober, reliable man, and we

Guarantee all of his work.

All kinds of Musical Instruments repaired and put in perfect order.

537 Lyeon & Co.

WENNER & Co.,

FORT STREET.

Have on hand New Foreign and Home Made Jewelry,

Watches, Bracelets, Necklets,
Pins, Lockets, Clocks.

And Ornaments of all kinds

Silver and Gold Plate

Elegant Tea Sets—in Solid Silver Suitable for Presentation.

NATIVE JEWELRY—A SPECIALTY

Repairing and mending in all its branches.

The Sole Agent for King's

CELEBRATED EYE PRESERVERS.

591

Notice.

TO BUTCHERS, GRAZERS

and all whom it may concern.

The undersigned having made alterations, additions, and improvements in his

SOAP FACTORY,

is now prepared to give

The Highest Cash Value for any quantity of

TALLOW.

And will furnish containers for the same free of cost to any one who may desire.

THOS. W. RAWLINS.

Honolulu Soap Works.

Office in Brick Building,
King street, Leleco. 483 1y

D. M. CROWLEY. H. HASTIE.

CROWLEY & CO.

78 King Street.

PRACTICAL

UPHOLSTERERS

MANUFACTURERS OF FURNITURE

—IN—

IMPORTED and HAWAIIAN

WOODS

Elegant Coverings and Trimmings—

—THE—

"BOSTON" and "CHALLENGE"

SPRING BED,

Not to be surpassed in

Durability, Comfort, and Price.

Several PALOR SETS from \$50 upwards

Any sized House furnished

On the installment Plan

EASY TERMS.

Ladies Needle work mounted and upholstered, restuffed and covered in best Style—AT LOWEST RATES.

New Store.

Remember : 78 King Street

591 6m

WILLIAM J. BRYSON,

BOILER MAKER,

And Sheet Iron Worker. Tanks

and Coolers made to order. Particular attention paid to Repair Work. Orders left at R. Moore's Machine Shop, King street, will be promptly attended to.

604

FISHER'S

And Sheet Iron Worker. Tanks

and Coolers made to order. Particular attention paid to Repair Work. Orders left at R. Moore's Machine Shop, King street, will be promptly attended to.

604

CHAMPAGNE CIDER

A PURE, WHOLESOME, REFRESHING, HEALTHFUL BEVERAGE.

According to the highest and best medical testimony.

Manufactured by : : No. 13 Liliha St.

P. O. Box, 379. Telephone, 284.

All orders receive prompt attention.

COMMOTION

IN THE

ROPE MARKET!

Yes, and we sell

As Low as the Lowest!

and don't anybody forget it.

We sell New Bedford Rope, and any retailer knows how it will hold out in net weight.

We also have the most varied assortment of

SHIP CHANDLERY

kept by any house this side of the Rocky Mountains, such as

Hemp and Manila Cordage, all sizes,

Artesian Well Boring Ropes,

Manila Hawseers, Wire Rope,

Cotton and Hemp Duck and Twine,

Galvanized Marine Hardware,

PAINTS AND OILS,

Pure Copper Sheathing, 14, 16 & 18 oz

Yellow Metal and Nails, 14 to 28 oz.

Copper Paint (Tarr & Wonsin's)

Whale Boats, Boat Stocks,

Gal. Boat Nails, all kinds and sizes,

And 1001 other things too numerous to mention. Also, agents for

Perry Davis' Pain Killer,

Brand & Pierce's Bomb Guns and Bomb Lances, &c., &c.,

All of which we will sell at the Lowest Rates.

590 1y A. W. Peirce & Co.

Wilson Brothers,

Have on hand New Foreign and Home Made Jewelry,

Watches, Bracelets, Necklets,
Pins, Lockets, Clocks.

And Ornaments of all kinds

Silver and Gold Plate

Elegant Tea Sets—in Solid Silver Suitable for Presentation.

NATIVE JEWELRY—A SPECIALTY

Repairing and mending in all its branches.

The Sole Agent for King's

CELEBRATED EYE PRESERVERS.

591

Notice.

TO BUTCHERS, GRAZERS

and all whom it may concern.

The undersigned having made alterations, additions, and improvements in his

SOAP FACTORY,

is now prepared to give

The Highest Cash Value for any quantity of

TALLOW.

And will furnish containers for the same free of cost to any one who may desire.

THOS. W. RAWLINS.

Honolulu Soap Works.

Office in Brick Building,
King street, Leleco. 483 1y

DAILY BULLETIN Business Directory

Auctioneers.

E. P. Adams, Queen st

Lyons & Levey, Queen st

Bindery.

Alvin H. Rasmann, Gazette Building

Bankers.

Spreckels & Co., Fort & Queen sts

Butcher.

W. McCandless, Fish Market

Boot and Shoes.

Chr. Gertz, Fort st

L. Adler, Nuanuu st

I. X. Store, Nuanuu st

Clothing.

Gartenberg I. X. L. Store, Nuanuu st

Cabinet Makers.