

The Daily Bulletin.

Vol. VII.—No. 1057.

HONOLULU, H. I., FRIDAY EVENING, JUNE 26, 1885.

SUBSCRIPTION
50 CENTS PER MONTH

THE DAILY BULLETIN

STEAM PRINTING OFFICE.
Opposite West's Carriage Factory.
Subscription, 50 cents per Month.
PAYABLE IN ADVANCE.

All business communications to be addressed, Manager Daily Bulletin, Post Office Box No. 14. Telephone 256.
DANIEL LOGAN, Editor
W. RAY TAYLOR, Local Reporter
JAS. G. CLEVELAND, Manager

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
335 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 Heeia Sugar Plantation, Oahu,
Huelo Sugar Mill, Maui,
Huelo Sugar Plantation, Maui,
Punahoa Sugar Plantation, Hawaii,
J. Fowler & Co. Steam Plow and Portable
Tramway Works, Leeds,
Mills, Watson & Co's Sugar Machinery,
Glasgow, Glasgow and Honolulu Line of Packets.
185

C. O. BERGER,

24 MERCHANT STREET.
General Agent for

The N. Y. Life Insurance Company,
The City of London Fire In. Co (limited)
South British and National Fire & Marine
Insurance Co.

Macneale & Urban Sales,
The Celebrated Springfield Gas Machine
Gas Fixtures of Mitchell, Vance & Co.
The Hartford Fire Insurance Co.
The Commercial Fire & Marine Insurance
Co. 238

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. 1

M. S. GRINBAUM & Co.,
Commission Merchants,
124 California street,
San Francisco, Cal.
1

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

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

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

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

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

Honolulu Carriage Manufactory
228 and 230 Fort Street,
Honolulu, Hawaiian Is.
W. H. PAGE, Proprietor.
980 1y

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.

Professionals.

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

P. P. GRAY, M. D.,
PHYSICIAN AND SURGEON,
Office, first door west of Library Building.
Hours, from 9 to 11 a.m., and 2 to 4
and 7 to 8 p.m. Sundays, 9 to 11 a.m.
Residence, cor. Kinau and Pensacola
Streets. 948 1y

L. A. THURSTON,
ATTORNEY AT LAW,
Successor to Smith & Thurston.
38 Merchant Street. 1m

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

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

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

CECIL BROWN,
Attorney and Counsellor at Law
Notary Public, and Agent for taking Ac-
knowledgments of Instruments for the
Island of Oahu. No. 8 Kahuhanu 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 negotia-
ted, Legal Documents Drawn. No. 27
Merchant st. (Gazette Block), Honolulu,
Hawaiian Islands 196

M. THOMPSON,
ATTORNEY AT LAW,
and Solicitor in Chancery. Office—
Campbell's Block, Second Story, Rooms
8 and 9. Entrance on Merchant Street,
Honolulu, H. I. 984 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. 185 1y

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

W. O. AKANA,
Chinese and Hawaiian Translator
and Interpreter,
No. 7 King street, near the Bridge.
Translations of either of the above
languages made with accuracy and dis-
patch, and on reasonable terms. 209

HONOLULU IRON WORKS,
Steam engines, sugar mills, boilers,
coolers; iron, brass and lead castings;
machinery of every description
made to order. Particular attention paid
to ship's black smithing. Job work exe-
cuted at short notice. 1

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

H. S. TREGLOAN,
TAILOR,
204 FORT ST.

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

HOLLISTER & CO.

Druggists & Tobacconists,
WHOLESALE AND RETAIL,
59 Nuuanu Street, Honolulu, and Cor.,
567 Fort and Merchant streets. 1y

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

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

W. T. RHOADS,
CONTRACTOR & BUILDER
Shop on Queen street, near Alakea.
835 6m

INTELLIGENCE OFFICE.

WE the undersigned are prepared
to furnish household servants,
collect bills, and do Anglo-Chinese in-
terpreting and a general agency busi-
ness. Charges moderate.
SOYONG & AHPHART,
36 6m 48 1/2 Nuuanu St

NEW GOODS ! NEW GOODS !

NOW READY FOR INSPECTION AT THE

POPULAR MILLINERY HOUSE,

N. S. SACHS, Proprietor.

104 FORT ST., : : : HONOLULU.

Every Department Replenished ! Immense Bargains Offered !

Ladies' Jerseys (all colors) at \$2.50 and upwards;
Ladies' Chemises at 50 and 75 cents;
Ladies' White Skirts, 2 Ruffles and Tucked at 75 cents;
Ladies' Night Gowns at \$1.00;

HATS ! HATS ! HATS ! HATS !

The Largest and Best Assorted Stock of

Millinery Goods in the Kingdom.

A large variety of Roman Stripes Plaid and Scarfs, and Ribbons, Rough and Ready
Straw Hats in all shades and most popular shapes at 75 cts and upward.

Special Children's School Hats, 50 & 75 Cents.

JAMES BRODIE.

Veterinary Surgeon.

OFFICE and residence, corner Bere-
tania street and McKibbin lane.
Office hours from 7 to 9 a.m., and 1 to 2
p.m. Orders left at the Pantheon Sta-
bles will be promptly attended to.
P. O. Box 86. 843 1y

WENNER & CO.

Manufacturing Jewellers,
NO. 92 FORT STREET.
Constantly on hand a large assortment
of every description of Jewelry, Watches,
Gold and Silver Plated Ware, &c.
958 1y

PIONEER STEAM CANDY FACTORY AND BAKERY.

F. HORN, Practical Confectioner,
Pastry Cook and Baker.
71 Hotel St. Telephone 74.

HUSTACE & ROBERTSON

DRAYMEN.
ALL orders for Carriage promptly at-
tended to. Particular attention
paid to the

Storing & Shipping
of goods in transit to the other Islands.

Also, Black and White Sand
in quantities to suit at lowest prices.

Office on Queen Street,
opposite A. W. Pierce & Co.'s.
MUTUAL TELEPHONE, No. 19.
982 1y

GEORGE LUCAS,
Contractor
and Builder,

Honolulu Steam Planing Mills, Espla-
nade, 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 Plan-
ing, Mortising and Tenancing.
Orders promptly attended to and work
guaranteed. Orders from the other Is-
lands solicited.

ALVIN H. RASEMANN,

Book-Binder

PAPER-RULER and BLANK-BOOK
Manufacturer.
Book Binding of all description neatly
and promptly executed.

Gazette Building, Merchant street
722 1y

Telephone 55.

ENTERPRISE

PLANING MILL,
Alakea, near Queen St.

C. J. HARDEE, Proprietor.

Contracting & Building
Mouldings and Finish always on hand.

Orders promptly attended to.

FOR SALE
Hard and Soft Stove Wood,
934 Cut and Split 1y

WILDER'S S. S. CO.
Limited.

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.

UNION FEED COMPANY.

Hay, Grain and Chicken Feed.

Corner of Queen and Edinburgh Streets

Telephone 175.

Island orders solicited, and goods delivered promptly.

H. M. BENSON,

G. W. SMITH,

BENSON, SMITH & CO..

Manufacturing & Dispensing Pharmacists,

113 & 115 FORT STREET, HONOLULU.

Depot for Boericke & Schreck's

Homoeopathic Medicines, Ricksecker's Perfumes

And Toilet Requisites, The Common Sense Nursing Bottles,

And Allaire Woodward & Co's Pharmaceutical Products.

NOTICE.

MR. N. F. BURGESS
has purchased the Ex-
press Business lately carried on by Mr.
G. M. Lake, at 84 King Street, and is
prepared to execute all orders with
promptness, and respectfully solicits
public patronage. Office Telephone,
202. Residence Telephone, 152.
N. F. BURGESS.

POI ! POI !

Wilcox's Machine Made.

Families and others in want of Good,
Fresh, Clean,

Machine Made Poi.

Can obtain the same in quantities to
suit by leaving orders and con-
tainers with

F. B. OAT.

At Pacific Navigation Co's Building,
861 Queen street. 1y

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

Hay and Feed.

Messrs. S. F. Graham & Co.
Take pleasure in announcing to their
old friends and patrons that they have

JUST RECEIVED

a fresh lot of

Choice Hay and Grain

Which they offer at

The Lowest Market Rates.
Hay and Feed delivered to any
part of the city.

S. F. GRAHAM & Co.,

No. 82 King Street.
Telephone No. 187. 895 1m

BAGGAGE EXPRESS.

The undersigned having
taken charge of Baggage
Express No. 34, for the
purpose of carrying on the Express and
Dray business, hopes by paying strict
attention to business to receive a share
of public patronage.

Moving pianos and furniture a
specialty. ANTOINE A. KEUMI.
Residence, corner Punchbowl and Be-
retania Streets.

Orders may be left with C. Hammer,
or West, Dow & Co., Telephone 179.
39 1y

F. HORN'S

Pioneer St'm Candy Factory & Bakery,

ESTABLISHED, 1863.

Manufactures all and every article in
Confectionery and Pastry and Bread
Bakery from the best and purest mate-
rials, guaranteed free from all

ADULTERATION

Has always on hand all sizes of his Rich
and Unsurpassed Quality of

WEDDING CAKES,

Enjoying a rich reputation of many
years, and are ornamented in any
style desired, and are sold at the

Lowest Possible Prices

Unequalled facilities and steam enables
me to sell all articles manufactured at
my Establishment Cheaper than any
other in this Line of Business. Vanilla,
Chocolate, Coconut, hand made and
Mould Creams of all flavors at 50 cents
per pound.

RICH PUFF CREAM CAKES,

at 5 cents each. Mince and Fruit
Pies always on hand.

Pure and Wholesome Bread !

Vienna Rolls, Family & Graham Bread
delivered to any part of the city. The
largest and most various Stock of Con-
fectionery can be found at

F. HORN'S

Steam Candy Factory and Bakery.

No. 71 Hotel St., between Nuuanu and
Fort Streets.

P. O. Box No. 75. Telephone No. 74.

1004

Notice to the Public.

We take pleasure in announcing to the
public that, in addition to our

Pastry and Confectionery Business,

We will open our

Ice Cream Parlors !

Which have been fitted up elegantly ac-
cording to our trade, on

SATURDAY, APRIL 25th.

Our Cream will be only of superior
quality, made of genuine cream. As
we have made arrangements with the
Woodlawn Dairy to supply us only with
a first-class article from samples we
have had of the same, we are able to
guarantee satisfaction. The following
assortments of Ice Creams and Sherbets
we will keep at our opening, and many
more kinds if trade will justify it:—

ICE CREAMS:

VANILLA, LEMON, CHOCOLATE, COFFEE,
STRAWBERRY, PINEAPPLE and
COFFEE GLACE.

SHERBETS:

ORANGE AND STRAWBERRY.

Parties supplied any day except Sun-
days. Those wishing Ice Cream for
Sunday must leave their orders on Sa-
turday before 9 p. m., which will be
delivered before 10 a. m. Sunday. The
creams will be packed so that they will
keep eight hours in a first-class condi-
tion. Hoping to get a share of public
patronage, and thanking the public for
their liberal past favors, we remain, res-
pectfully,

MELLER & HALBE,

1003 1y King, near Alakea St.

BISHOP & Co., BANKERS
Honolulu, Hawaiian Islands.
Draw Exchange on the
Bank of California, S. F.
And their agents in
NEW YORK, BOSTON, HONG KONG.
Messrs. N. M. Rothschild & Son, London.
The Commercial Bank Co., of Sydney,
London.
The Commercial Bank Co., of Sydney,
Sydney.
The Bank of New Zealand: Auckland,
Christchurch, and Wellington.
The Bank of British Columbia, Vic-
toria, B. C. and Portland, Or.
—AND—
Transact a General Banking Business.
669 1v.

The Daily Bulletin.

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

FRIDAY, JUNE 26, 1885.

THIS EVENING'S DOINGS.

Imp. Order of Red Men, at 7:30.
Morning Star Lodge, K of J, 7:30
Yosemite Skating Rink 7.
Central Park Skating Rink, 7.

FRUITS APPEARING.

Yesterday a young man of Euro-
pean birth told the writer he was
going into certain productive indus-
tries in the suburbs of Honolulu,
pursuant to the advice so generously
bestowed by the press. He had in-
tended to leave the country owing
to business reverses, but upon further
consideration decided to stay and
test the rewards of independent
labor in this land. It is to be hoped
he and all who come to a like de-
cision will not be without all the en-
couragement and support the com-
munity can afford. The success
that we wish all such will amount to
no less than furnishing examples of
what can be achieved in that direc-
tion, which will ensure a very large
demand for homestead lots, by a
desirable class of settlers—men who
will build up the nation—whenever
the Government is ready to mete
out available public lands for the
purposes of the Homestead Act.
Now that practical results are begin-
ning to follow the agitation of di-
versified industries, it is all important
that young men desirous of carving
out a livelihood and a competence
upon that line should have the bene-
fit, in their laudable efforts, of all
the experience and knowledge ob-
tainable in whatever departments of
industry they may enter. To this
end the press will doubtless continue
to give a large measure of space for
the publication of reliable infor-
mation touching industries deemed
adaptable to this soil and climate.
The work of the local newspapers in
this regard, however, must of neces-
sity come far short of the require-
ments of this critical juncture of
domestic industry. Journalism here
is not likely, for some time to come,
to be strong enough to sustain special
departments sufficiently compre-
hensive and well-informed to afford
all the theory required for the guidance
of, especially, tyros in the cultiva-
tion of the soil and kindred pursuits.
Neither will the very best special
journals from abroad be adequate
for enabling our people to deal in
the best possible manner with the
different conditions of things here
from the localities where those are
published. To a large extent, prob-
lems not already worked out in this
air and soil will have to be solved by
patient, practical experience. As
has repeatedly been urged in these
columns, co-operation among those
interested in the development of
native resources is one of the prime
needs of the hour. There should be
organization for purposes of inter-
change of ideas, information and
experiences, and the securing of
every other benefit of mutual help-
fulness. An unanswerable argument
for what is herein advocated is the
citation of the case of the Planters'
Company. The deliberations of that
body in annual session, and the in-
tercourse of its members, through
the columns of its regular periodical,
have undoubtedly contributed, in a
very high degree, to the very res-
pectable position this little kingdom
has attained among the sugar-pro-
ducing countries of the world.

FRISCO FUDGE.

Below is a specimen of rubbish
sold for news on the Coast. It is
from the San Francisco Chronicle:

"At the great banquet in Mon-
treal on the 25th ult., the Queen's
health was drunk in solemn silence,
and the leading lawyers of the Pro-
vince have volunteered to defend

Riel, simply because he took up
arms against the crown."

At the festive occasion in question,
the Queen's health was honored in
the usual fashion, when no personal
representative of Her Majesty is
present, by the band playing the
national anthem. The banquet it-
self was not an especially great one,
as the Montreals are great on
banquets. Again, it is extremely
doubtful if Riel's French sympathiz-
ers would care to admit that his
movement was meant to be against
the crown. His own statements leave
no room to doubt that his main ob-
ject, originally, was to obtain a large
price from the Dominion Govern-
ment for leaving the country. The
disturbance, however, grew fast and
large upon his hands, owing to real
grievances his dupes had against the
Government. Then he found him-
self in a corner and had to carry the
hopeless business through to its end
so bitter to him. Moreover, it is
probably a gratuitous assertion that
the lawyers for the defense have
volunteered their services. Certain-
ly, with the exception of Mr. Mer-
cier, the Provincial Liberal leader in
Quebec, reported engaged as ad-
visory counsel, none of those retain-
ed occupy the leading places at the
bar. They have yet to set the St.
Lawrence on fire, however prom-
ising their abilities may be of future
distinction. The statements in the
above extract are of a piece with the
story that a French-Canadian regi-
ment had refused to serve against
the rebels. The fact is, the body
referred to—the Sixty-fifth of Mont-
real—in taking the field, where it has
done some of the severest and brav-
est work of the campaign.

A CORNER IN BIBLES.

The fact may not be generally
known to our readers that the pub-
lication of the Scriptures in England
is a monopoly, only the presses of
the two great Universities being al-
lowed to print copies of the Bible.
From the following remarks, which
appeared recently in the London
Times, it is evident that a monopoly
in Bible making does not work much
better than monopolies of other
kinds:
"It is announced that the Old
Testament is not to be published
separately, except in a somewhat
costly form, and that in the cheaper
editions it will be bound up and sold
as one volume with the New. They
who have the New already by itself
must buy it over again with the Old.
Though buyers of the Revised New
Testament have no legal redress,
they are undoubtedly threatened
with a breach of moral faith. They
were entitled, when offered half the
Revised Version separately, to con-
clude that they would be given an
opportunity of obtaining the other
half similarly by itself."

For great corporations like the
English Universities, this certainly
seems like very small business.

SPIRIT DRINKING IN THE UNITED STATES.

Statistics indicate that the con-
sumption of spirits in the above
named country has by no means
kept pace with the increase of popu-
lation for the last twenty-five years.
We read that 31,000,000 people in
the year 1860 consumed 86,364,574
gallons, while in the year 1884, only
72,990,837 gallons were consumed
by 55,000,000 people. If the con-
sumption in 1884 had been in the
same ratio to the population as in
1860 it would have amounted to
about 160,000,000 gallons. While
there has been this great falling off
in the consumption of distilled
liquors, there has undoubtedly been
a considerable increase in the con-
sumption of wines and beer, which
is on the whole a gain for the cause
of temperance.

EDITORIAL NOTES.

A long letter—almost too long to
look at—from Mr. Z. Y. Squires, on
the Chinese question, has been in
hand for a day or two. It will be
attended to as soon as possible.

A correspondent gives what we
have headed "Good Advice," re-
garding protection from the mos-
quitoes. His plan is certainly more
rational than attempting to intimi-
date the wretches by "cussing"
them.

A serious complaint is made to
us, upon indubitable authority, of
Chinese laundrymen taking clothes
to wash from lepers. The cases of

the disease, from which this occurs,
should be formally brought to the at-
tention of the Board of Health. It
is an outrage upon people who fear
contagion to have the like of the above
practised upon them by the wash-
men. Even those who cherish the
non-contagious belief must have a
horror of contamination from such a
means as that stated.

DON'T FORGET

The Hawaiian Bazaar, late Ten Cent
Store, is being generally sold out,
and must be entirely closed out be-
fore July 15. Great reductions in
all goods. 53 1w

STRAYED

ON TO MY PREMISES, at the Half-
Way House, Nuuanu Valley, on
June 19th, one mouse-colored horse.
The owner can have the same by paying
expenses and applying to
E. WEREY,
Half-Way House.
57 3s

Household Furniture

AT AUCTION.

On Monday, June 29th,
AT 10 A. M., at the residence, No. 27
Punchbowl Hill, we will sell the
entire Household Furniture, consisting
of B. W. Bedstead, Painted Bedsteads,
Chairs, Tables, Mattresses, Pillows,
Mosquito Nets, Crockery and Glassware,
Kitchen Stove and Utensils, etc., etc.
LYONS & LEVEY,
Auctioneers.
57 2t

FOR RENT.

A VERY COMFORTABLE and con-
venient house on Kinau street, be-
tween Pensacola and Piikoi streets, con-
taining three bedrooms, parlor, dining-
room, kitchen, pantry, bath-room,
stables, etc. Large garden. Rent, \$40
per month. Possession given about
August 15th. For further particulars
inquire of
LYONS & LEVEY,
Auctioneers.
56 1f

A BEAUTIFUL SEASIDE HOUSE FOR SALE.

THAT FINE RESIDENCE at Wai-
kiki, along the sea beach, owned
by Mr. G. West, is for sale. Deep lot,
fine sea bathing bottom, and everything
pleasant to make it a home of comfort.
No incumbrance on the property. Price
\$3,750 cash. Apply to
J. E. WISEMAN,
General Business Agent.
56 1w

CHAS. HUSTACE

HAS JUST RECEIVED per "Ala-
meda" an invoice of the Cutting
Packing Company's Standard Goods,
consisting of

TABLE FRUITS,

Pie Fruits, Jams, Jellies, Mince Meat,
Sausage Meat, Roast Beef, Roast
Duck, Salmon, Pickles, Chow
Chow, Queen Olives, Walnut Cat-
sup, Orange Blossom Honey, Apple
Butter, Pear Butter, Peach Butter,
Asparagus, Extracts, etc., etc.

Also on hand, a general assortment of
GROCERIES AND FEED.
Which will be sold as low as the lowest.

CHAS. HUSTACE.

Telephone 119. 56 2w
1776 | JULY FOURTH. | 1885

"Rally round the Flag, boys,
Rally once again."

THE PLACE TO RALLY IS AT

J. M. OAT, JR., & CO.'S,

Where you can get a Flag from the
size of a saucer to—well, as large as
you like. Also,

Fourth of July Ball!

That is Baseballs, to play a Fourth of
July match game, with

BATS TO MATCH.

Price of admission, according to size.
J. M. OAT, JR., & CO.,
56 1d 25 Merchant Street.

JUST RECEIVED

Ex "Oriente" and "Birmah,"
Cases B. & N. "Key" Brand Gin
In Green Cases.

Cases "Straw-Berri" Gin,
15 Bottles in a Case.

Cases "Wertineau" Brandy,
Very Cheap.

These Goods, and a full assortment of

WINES,

SPIRITS,

BEERS,

ALES, ETC.,

Are offered for sale at very low rates by

LOVEJOY & CO.,

56 2w 15 Nuuanu St., Honolulu, H. I.

A Grand Concert,

UNDER THE PATRONAGE OF
Their Majesties the King and Queen,
Will be given at the
Kaunakapili Church
—ON—
Thursday Evening, June 25th,
—AT WHICH—
MISS ANNIS MONTAGUE
—AND—
MR. CHARLES TURNER.

Will assist, for the Benefit of the Build-
ing Fund.

Front Seats....\$1 | Back Seats...50 Cts
Tickets to be had at the store of MR.
A. L. SMITH, Fort street. 54 3t

MUSIC HALL

MISS ANNIS MONTAGUE
—AND—
MR. CHARLES TURNER.

Having arranged to leave for England
(via America) by the Alameda,
will give their

LAST CONCERT, ON
Saturday Evening, June 27,
Concluding with two scenes, and the
last act of Gounod's masterpiece

Garden Scene, Church Scene, Church Scene,
Last Act. FAUST, Church Scene,
Last Act.

Chorus and orchestra under the direc-
tion of H. BERGER.

Fuller particulars further. Box plan
open at J. E. Wiseman's office at 9
o'clock Wednesday morning, June 24th.

Reserved Seats.....\$1.50
General Admission.....1.00
Gallery.....50
53 1w

NOTICE.

MR. CHAS. HOYT'S Shoeing Shop
is now re-opened. Interfering
horses a specialty. 29 1f

GRAFTED

Orange and Lemon Trees.

THESE TREES are of the very best
kinds, ONE DOLLAR EACH.

For sale by J. KIDWELL,
Honolulu Nursery.

54 1m

SALMON

JUST ARRIVED

Ex. Caibarien,

And for sale in lots to suit,

100 BARRELS 100

Fraser River Salmon.

46 C. BREWER & CO. 2w

NOW LANDING!

—EX ORIENTE—

SUGAR BAGS,

FILTER BAGS;

COAL BAGS;

Best sizes and quality.

Flooring Tiles for Garden Walks;

Three Colors.

Earthenware,

Pipes Suitable for Drains.

Square and Arched Fire Bricks;

Portland Cement;

Corrugated Iron Roofing;

Velvet & Tapestry Centre

Rugs & Mats.

Apply to THEO. H. DAVIES & CO.

52 2w

Lease and Book Debts

AT AUCTION.

ON FRIDAY, JUNE 26th,

AT 12 O'CLOCK NOON, at my

Salesroom, Queen street, I will sell
at Public Auction the lease of the
ASIN PREMISES, on King street, op-
posite Alapai street, together with build-
ings and improvements. Lease has 8
years to run. Rental, \$120 per annum.

ALSO,

Book debts owing to Chong Hung's

Honolulu store, amounting to \$600;

book debts owing to Chong Hung's

Ewa store, amounting to \$1,180; book

debts owing to Kwong On Tai Co.,

Nuuanu street, amounting to \$2,000;

book debts owing to Sun Wo Co., Nu-
uanu street, amounting to \$175; book

debts owing to Honan, Nuuanu street,
amounting to \$830. Specifications of
the above debts, and the books pertain-
ing to them, may be seen at the office of

E. P. ADAMS, Auctioneer.

TERMS CASH. 54 3t

TEMPLE of FASHION

Nos. 61, 63 and 65 Fort Street,

We wish to announce the arrival of our new Summer Stock in our
MILLINERY DEPARTMENT,

which is the most complete in this city.

Feathers Cleaned and Curled.

Native Straw Sewed in all the Styles of Hats.

JUST RECEIVED

500 pieces of Dress Lawns at very Low Prices.
New designs in Dress Goods, Satins & Bunting.

Ladies' Wrappers and Children's Dresses

in large varieties. A large invoice of Laces and Embroideries.

Ladies', Misses', Children's and Infants' Hosiery
in the latest styles.

BOYS' WAISTS! BOYS' WAISTS!

Youths', Boys' and Children's Clothing a specialty.

NEW GOODS IN EVERY DEPARTMENT.

Call and be Convinced.

S. COHN & COMPANY.

Pacific Hardware Company

LIMITED.

SUCCESSORS TO DILLINGHAM & CO. AND SAM'L NOTT.

IMPORTERS AND DEALERS IN

Hardware, Agricultural Implements, House Furnishing
Goods, and General Merchandise.

Just received Eddy's Refrigerators and Ice Chests, new styles of Chandeliers
and Library Lamps, Stoves and Ranges, Kerosene Oil Stoves.

FAIRBANKS' AND HOWE'S SCALES.

All of which are offered upon favorable terms.

PACIFIC HARDWARE COMPANY.

JOHN NOTT, No. 8 Kaahumanu Street.

Granite, Iron and Tin Ware!

Chandeliers, Lamps and Lanterns,
WATER PIPE and RUBBER HOSE,
House Keeping Goods,
PLUMBING, TIN, COPPER AND
SHEET IRON WORK.

993

JOSEPH E. WISEMAN,

The Only Recognized General Business Agent on the Hawaiian Islands.

ESTABLISHED 1879.

Offices in Campbell's Fire-proof Building, 27 Merchant St., Honolulu, H. I.

P. O. Box 315 : : : Telephone 172. H. I.

DEPARTMENTS:

REAL ESTATE AGENT—Buys and sells Real Estate in all parts of the King-
dom. Rents Offices, Houses, Cottages and Rooms.

SOLICITING AGENT FOR WILDER'S INTER-ISLAND STEAMERS—Tour
ists and the Traveling Public will apply to me for Tickets and information to
the Volcano.

SOLICITING AGENT FOR THE MUTUAL LIFE INSURANCE CO. OF NEW
YORK—The Largest, Grandest and Soundest Institution of its kind in the
World.

AGENT FOR THE GREAT BURLINGTON RAILWAY ROUTE IN AMERICA
—This Route excels all other routes going East, the scenery being the grandest,
the meals the choicest and the Palace and Dining Cars the handsomest and most
comfortable.

EMPLOYMENT AGENT—Finds Employment for all seeking work in the vari-
ous branches of industry on the Islands.

SOLICITING AGENT FOR THE CITY OF LONDON FIRE INSURANCE CO.
—The best known Company in the Islands.

CUSTOM HOUSE BROKER—Enters Goods at Custom House, pays and discharges
Freight and Duty Bills under power of Attorney.

MONEY BROKER—Loans Money at all times on first-class security.

GENERAL BUSINESS AGENT—Legal Papers of every description drawn. Bills
Distributed and Collected. Books and Accounts kept and adjusted. Records
Searched. Rents Collected. Taxes and Insurance on Property looked after.
Copying and Engraving done. Advertisements, Newspaper Articles, Corre-
spondence and Commercial Business of every nature promptly and accurately
attended to.

AGENT FOR THE NEW MUSIC HALL AT HONOLULU—Companies abroad
will correspond with me for terms, etc. Orders for Island Shells, Curios, Lava
Specimens, Native Views and Photos carefully filled and forwarded to all parts
of the World.

Information appertaining to the Islands given and all correspondence faith-
fully answered.

JOSEPH E. WISEMAN,
General Business Agent, Honolulu Hawaiian Islands.

FRIDAY, JUNE 26, 1885.

ARRIVALS.

June 25—
Schr Haleakala from Pepeecko
Schr Mille Morris from Ewa
June 26—
Schr Kulamann from Hawaii
Schr Leohl from Hanalei
Schr Bk Centaur from Hongkong
Schr Libolilo from Waianae
Schr J. D. Spreckels from S. F.
Schr Caterina from Waimanalo

DEPARTURES.

June 26—
Schr Kilanau Hou for Windward ports

VESSELS LEAVING TO-MORROW.

Schr Haleakala for Pepeecko
Schr Malolo for Papaikou
Schr Leohl for Hanalei
Schr Libolilo for Kau
Schr Kawallani for Koolau

VESSELS IN PORT.

British Bk Oriente, Hughes
Bk Calhoun, Hubbard
Bk Hope, Penhalow
Barkentine Eli, Howe
S S Alameda, Morse
Brit Bk Birman, Jensen
Bk Julia Ford, Burgenman

PASSENGERS.

From S F per bgine J. D. Spreckels,
June 26—Thos Steward.

SHIPPING NOTES.

The Ella sails for S F on Monday next.
Schr Haleakala brought 1,359 bags of sugar.
Schr Mille Morris brought 400 bags of sugar from Ewa.
The Malolo takes 60 tons of manure for Papaikou.
A six-oared boat crew of the H Y & B C were pulling about the bay last evening for practice.
Schr Mammokaw brought 626 bags of sugar, 50 bbls of molasses and 20 green hides.
The star Jas Makee is due here to-morrow morning. The Kinai, Panter, W G Hall and C R Bishop are due Sunday morning.
The schr Libolilo left Waianae at 5 o'clock last night and arrived here at 7 o'clock this morning with 1,108 bags of sugar. The captain reports the schr American Girl having left Waianae at 9 o'clock yesterday morning for Honolulu for repairs.
The schr Kulamann returned this morning from her first trip to Hawaii. She was away 16 days. She brought 2,030 bags of sugar. The captain reports rough and rainy weather.
Chulan's mill has suspended work. All of his paddy will now go first to Punaluu to be milled and then brought here. The Punaluu mill runs by water power. Mr Peck says it will cost no more to send paddy to Punaluu to be milled than it would to haul it here.
A new member of the Honolulu Yacht and Boat Club went out in one of the club's canoes yesterday for a pull about the bay. When out between the spar and bell buoys he lost one of the rowlocks and the water being rough the canoe was capsized. He was swimming toward shore with the boat in tow when a native fisherman picked him up.
The bgine J. D. Spreckels, Capt. Frits, arrived this day, 14 days from S F. She has a deck load of 112 hogs. She is docked near the Fish-market.
The schr Caterina arrived this morning from Waimanalo stone quarry heavily laden with lime stone for the Honolulu Stone Co.
The Ger Bk Centaur arrived this a.m. 55 days from Hongkong. She has a number of Chinese passengers.
The Japanese people on board the Japanese steamer caught 3 sharks last night one of which was 9 ft 6 in long.

LOCAL & GENERAL NEWS.

The King's yacht Healani is on the Marine Railway.
STEAMER KINAI will not arrive till early Sunday morning, from Hilo via Keauhou and the Volcano.
The Hawaiian Mission Children's Society will meet at the residence of Mr. W. W. Hall, Waikiki, Saturday evening, June 27th.
LYONS & LEVEY will hold another large credit sale, by order of G. W. Macfarlane & Co., on Thursday, July 2nd. Particulars to-morrow.

ALL Americans or others willing to subscribe to the Fourth of July celebration fund, are requested to call at Mr. J. E. Wiseman's office, where the list is now open.

The intellectual part of the Fourth of July celebration will be somewhat different from last year's. Mr. Dole, chairman of committee, is arranging a very neat programme.

Mr. Hart, Road Supervisor, has a staff of workmen engaged tearing up the old wooden bridge opposite the Government nursery, and replacing it with a substantial stone culvert.

For the dust terrific there is no specific, but the ambulating and spattering water cart? In its circuit so short, round Queen street and Fort, it drenches pedestrians with consummate art.

SOME sports at Waikiki amusing themselves last evening by cannon practice with two guns left by the ill-fated S. S. City of Paris, caused folks in town to believe a ship was in distress on the reef.

It is gratifying to report that Capt. Howe, of the barkentine "Ella," shows marked improvement in his condition to-day, being now likely to entirely recover from the effects of his painful mishap.

OAHU COLLEGE.

ANNIVERSARY EXERCISES.

Yesterday afternoon, in addition to the visitors reported in the forenoon, there were present Hon. A. F. Judd, Dr. Bingham, Mr. F. W. Damon and A. A. Montana. The Professor announced for the first of the session, rhetorical exercises, being part of the work of Friday afternoon, which, if not taken then, would be crowded out for want of time. Miss Kate Rogers read pictures from Dickens in clear tones and good inflection. A dialogue, prepared by one of the students, was acted in excellent style by Misses Dillingham, Rogers and Wells, and Master Mossman. This was followed by an essay on "Self Help," by Miss Hattie Hitchcock. The paper entered very fully into the question of employment for women, and contained some very good ideas well expressed. A Latin class, in which were May Dillingham, Hattie Hitchcock, Horace Hall and Albert Lucas, was examined by Miss Spooner, and the Political Economy class, fourth year—Kate Rogers, Aimee Mossman and Addie Peterson—by Professor Merritt. After this came Language Lessons and French. In the former were five young men and six ladies. There are two classes in French, three—Misses H. Sorenson, A. Mossman and Nahora—in the first, and eight in the second. The first class was examined by Professor Marques. The spectators were invited to inspect the work of the book-keeping class. The author used is Bryant and Stratton. The books shown are generally characterized by superior penmanship and neatness in all the entries. The exercises of the afternoon were brought to a close with recitations. Oliver Carter delivered Wyatt's speech to the men of Kent, "Philip shall not wed Mary." Miss L. Dickson recited, with rare power and effect, "Scotland's Maiden Martyr." Miss Helen Sorenson gave "The Blacksmith's Story," with fine expression of the sentiment. The spectators present manifested deep interest, and seemed to be very much pleased with the exercises of the day.

PUNAHOU PREPARATORY SCHOOL.

CLOSING EXERCISES.

There was a large gathering of friends of this fine institution at the closing exercises, which were exceedingly interesting, this morning. Original compositions, in the main of a high order of merit, were read by the following pupils in Miss Hall the Principal's room: James Bicknell, Arthur Wilder and Ellen Bicknell. Recitations were delivered by Lottie Parmelee, Willie Wilder, J. Hassinger, George Angus, Mary Baldwin, Minnie Bailey, Fred Bickerton, Mary Lyle, Willie Chamberlain, Eva Bickerton, Janey Hare, James Judd, Cornelia Robertson, Emily Halstead, Walter Dillingham, Ida Whitney and May Waterhouse. Some of the efforts in this line were superb, notably that of Miss Minnie Bailey, who gave "Sandalphon."

As usual in this school the singing was excellent, a grand chorus of fourteen girls and five boys being magnificent.

The following is the pass list of those graduating into Oahu College. The highest possible marks being 100, it will be seen that very high figures have been attained by nearly all: Agnes Judd, 98.38; May Waterhouse, 98.16; Arthur Wilder, 96.56; Ellen Bicknell, 96.30; Minnie Bailey, 95.80; Willie Wilder, 95.60; Juanita Hassinger, 92.80; Janey Hare, 88.70; James Bicknell, 80.40. Mr. Merritt announced that class second of the past year would be class first of the ensuing one.

LAST NIGHT'S CONCERT.

A very good house was given the concert in aid of the Kaumakapili Church building fund last evening. Besides the royal patrons, many of the notables of the realm were in the front of the audience. Promptly at the opening hour, their Majesties the King and Queen, attended by the Hon. C. H. Judd, Chamberlain, entered, when a detachment of the Royal Band struck up, opening the programme with a selection of popular airs. The Wailohia Club gave a quartette, "Kaulilua," followed by a duet from a native lady and gentleman, Mr. Berger accompanying on the piano. Then Mr. Charles Turner, accompanied by Miss Carrie Castle on the piano, sang the old ballad, "Nancy Lee," with such style and power as made it a new song to ears that had heard it attempted a hundred times before. He cheerfully responded to an irrepressible recall with a repetition of the last verse. Miss Montague appeared first in the solo for the Kaumakapili choir in giving "Ka Oiwi Nani," with Mr. Berger at the piano. She captivated her native auditors in the very first notes, and each stanza ended in a storm of applause. Mr. Michiels gave one of his superior performances on the cornet, Mr. Berger making the piano harmonize, and then there was a

native male trio, one of the singers thrumming the melodious guitar. Miss Montague then made her main appearance of the evening, with Miss Castle at the piano. The selection was the song, "Sing Sweet Bird," and it was sung in a manner that wrought the audience up to tumultuous enthusiasm. Of course an encore was persisted in, to which the songstress replied with, "Way Down Upon the Swanee River," making the very air of the room sweetly pathetic. Once, at least, the writer experienced a like effect from the effort of a great orator, when so pure and powerful was the utterance that one felt rather being inspired with the ideas than hearing them through the ear. The Wailohia Club gave a quartette, three female and a male voice, "Call John," and then a quartette extra to the programme, of male voices, Mr. Berger accompanying both. Miss Marion Kama gave the solo, "Nani Aale Wale," the air being "Swanee River," and she sang it well. In the closing piece, a chorus by the Kaumakapili choir, the audience was agreeably surprised by Miss Montague singing the solo for it. When a laugh broke from some of the native auditors at her heroic evolutions among the abounding Hawaiian vowels, she good-humoredly smiled in return, and the parting applause showed that the "Hawaiian nightingale" had won enduring remembrance in the hearts of the natives. The audience dispersed, in evident satisfaction with the whole entertainment, to the strains of "Hawaii Ponoi" from the band. The parts borne by the several choirs and glee clubs in the programme were without exception performed with happy acceptance.

Y. M. C. A.

A large assemblage of ladies and gentlemen responded to the invitation of the members of the Association to join them in the inauguration of their series of free monthly entertainments. Mr. P. C. Jones having taken the chair, the proceedings opened with the singing of a hymn and prayer. The programme of the intellectual and esthetic portion of the entertainment was as follows:—Piano Solo.....Miss M. Hopper Reading.....W. A. Kinney Solo.....Mrs. E. C. Damon Reading.....Judge McCully Song.....T. B. Walker Eight minutes' talk.....Mr. Fuller Quartette.....Mrs. E. C. Damon.....C. M. Cooke.....W. W. Hall

HAWAII ON EXHIBITION.

Dr. J. Mott Smith has written that the President of the Louisville Exhibition was highly pleased at having the Hawaiian exhibit, and accorded it a prominent place on the ground floor of the building, near the main entrance. Permission has been given by Mr. J. D. Spreckels for having Tavernier's picture of the volcano go with the exhibit. Everything was likely to be arranged for the opening time, August 15th. Dr. Smith urges that the exhibit be increased, and mentions that walking sticks, fans, perfumes, and native trinkets and jewelry are in demand. He has shipped to the Foreign Office a collection of useful seeds, collected by Mr. Coleman. No time should be lost if our Commissioner's suggestion above is to be adopted. That book rest just made by Mr. Miller on Hotel street is a sample of what might be added to the show. Besides being a finely made article, it contains almost every description of wood growing on the group.

POLICE COURT.

FRIDAY MORNING.

Ah Lai, charged with attempt at burglary, was remanded until the 1st prox. Amai pleaded not guilty to a charge of assault and battery on Mele (w.) on the 25th inst. This was a deplorable domestic breeze. Complainant testified to defendant, who is her husband, resenting her shutting the door that he wanted open, by taking her by the hair and striking her in the face, drawing blood from her eye. Amai was found guilty and fined \$7 with \$3.40 costs. Ah Kun pleaded not guilty to charge of assault and battery on Annie (w.) Testimony was given to the effect that defendant beat complainant upon her refusal to go and stay last night at his house. He was fined \$10 with \$1.40 costs.

THE RHYME OF THE RINK.

"You have come from the rink," said the maiden fair
To the youth who was on her waiting;
"Pray tell me what's the attraction there
To-night; is it fancy skating?"
He rubbed his spine, and his face betrayed
His bosom's agitation;
"The same old attraction is there," he said,
"The attraction of gravitation."

S. M. CARTER.

AGENT TO TAKE

Acknowledgments to Labor Contracts.
Office with Mr. Fishbourne, 909 3m

WANTED

A HEALTHY girl about 15 years of age, to help around house, good wages paid. Enquire at this office. 53 1w*

NOTICE.

DURING my absence Mr. Jos. Hyman will act for me under full power of attorney
(Signed) CHAS. J. FISHEL.
Honolulu, June 15, 1885. 47 2w

WANTED

A SECOND hand Vacuum Pan complete (without pump) Address
52 1w THEO. H. DAVIES & CO.

TO LET.

THE two-story coral building occupied by Chulan & Co. as a Rice Mill, possession given immediately. Apply to
CHULAN & CO. 53 1m

Central Park Skating Rink

PROGRAMME.

Friday, June 26, Masquerade on Skates every one to furnish their own costume made of inexpensive material. Prize, Pair of Skates to lady for most unique costume. Dance to follow if majority wish.
Tuesday, June 30, Fancy Skating by Gentlemen. Prize, \$10; same conditions as 29d.

FOURTH OF JULY RACES

TO BE HELD AT

KAPIOLANI PARK

Under the Auspices of the

HAWAIIAN JOCKEY CLUB!

Races commence at 2 o'clock p.m. sharp.

RACE No. 1.

AMERICAN CUP—\$75 added. Half mile dash; free for all; weight for age.

RACE No. 2.

KAPIOLANI PURSE—\$100. Mile dash; for Hawaiian bred horses; weight for age.

RACE No. 3.

AMATEUR CUP—Trotting or pacing; best two in three; for members of the Jockey Club only.

RACE No. 4.

FOURTH OF JULY CUP—Mile dash; a sweepstake of \$50 added for named horses; weight for age.

RACE No. 5.

KALAKAUA PURSE—\$150. Two mile dash; free for all; weight for age.

Entries close on Wednesday, July 1st, at 2 o'clock p.m., at the office of the Secretary, with the exception of race No. 4. C. O. BERGER, Sec'y. 52 2w

Yosemite Skating Rink.

Will be open every afternoon and evenings as follows:

Monday, Wednesday, Thursday and Saturday.

To the public in general.

Tuesday and Friday Evenings, and Wednesday and Saturday Afternoons.

For ladies and their escorts.

AMUSEMENTS TO COME:

June 30—Polo between the Myrtles and Dudes.

July 4—A Pig Hunt for a prize.

July 7—Polo between Yosemite and Myrtles.

July 10—Pop Corn Party.

July 14—Polo between Alerts and Dudes.

July 19—Neck-Tie Party; \$5 prize for largest tie.

July 21—Polo between Yosemite and Alerts for prize.

July 24—Pig Hunt; prize.

July 25—Turkey Hunt, for natives.

July 28—Two mile Race for prize.

July 31—Grand Mask on skates. Full description given in time.

Fancy skaters must look out for the month of August.

Dancing every Friday evening from 9 to 10.

Music by the Band.

Every Tuesday, Friday and Saturday Evening; also at the Wednesday Matinee. T. E. WALL, Manager. 48

A BARGAIN!

J. A. DOWER

Will sell, to close the quarter and make room for a new departure.

TWO NEW SURF BOATS.

20 and 22 feet long, respectively; built without bolts or joints in the timbers, sides, planks and gunwales. These boats are open to inspection and competition with any. I claim for these two boats that they are not only

SUPERIOR IN BUILD,
But they will pay the buyer, the country and the builder better than any other boats, and can be sold for less money in cash, from advantages gained by an invention of my own, and open to others in this Kingdom for a trifling consideration.
Mutual Telephone No. 325. 38 1m

HOUSE TO LET

AND Furniture for Sale, at No. 51 Bereania Street. 42 tf

FOR RENT.

Nicely furnished rooms with or without board in a private family. Conveniently located. Apply to
AVERY & PALMER,
31 1w* Real Estate Agents, 66 Fort St.

TO LET.

FOUR pleasant rooms suitable for offices, second floor of the Brewer Block, on Fort Street, over the store of N. S. Sachs. Apply to
AVERY & PALMER,
Real Estate Agents, No. 66 Fort Street. 51 1w*

COTTAGE TO LET.

A nice 4 room cottage, within easy reach of Honolulu, situated at Kapalama. Terms \$20 per month. Apply to
MRS. MARIA KING,
on the grounds, or to A. J. Cartwright, at his office. 40 tf

TO LET.

THE STORE lately occupied by Samuel Nott, in Campbell's Block, on Fort Street. Apply to
L. A. THURSTON,
Honolulu, Arch 1, 1885. 985 tf

For Rent or Sale.

The premises on Nuuanu Street, opposite the Mausoleum, owned and lately occupied by Samuel Nott. Apply to
L. A. THURSTON,
38 Merchant St.
Honolulu, June 4th, 1885. 983 tf

FOR RENT.

THAT very desirable and convenient Family Residence on Bereania Street, until lately occupied by F. S. Pratt, Esq., complete with out-houses, stables, gardens and pasture. Also, the premises occupied at present as a Law Office by John Russell, Esq., centrally located near the corner of Fort and Merchant Streets. For particulars, apply either by letter or otherwise to
DR. STANGENWALD, Merchant St. 24 tf

RICE STRAW.

A FINE lot of Rice Straw suitable bedding for horses is offered for sale in quantities to suit buyers, at a reasonable price. Enquire of
WONG LEONG & CO.,
1007 3m No. 16 Nuuanu St., Honolulu.

NOTICE.

ALL debts due Samuel Nott, which are not paid on or before July 1st next, will be enforced by suit. Bills are payable with L. A. Thurston, 38 Merchant St.
L. A. THURSTON,
51 1w Attorney for S. Nott.

NOTICE.

NEITHER the Captain nor Agents of the British bark "Birmah" will be responsible for any debts contracted by the officers and crew of said vessel while in port.
F. A. SCHAEFER & CO., Agents.
Honolulu, June 23, 1885. 54 1w

PATENT

Filter Press

—AND—

Filter Cloth,

FOR SALE BY

H. Hackfeld & Co.

53 1w

J. A. Mackenzie,

Having opened a shop on

Bethel Street,

(opposite the Church), is prepared to execute all orders for

Plumbing, Gas and Steam Fitting.

And general work in his line. All orders promptly attended to, and charges strictly moderate. 46 3m

HONOLULU DECORATIVE ART SCHOOL.

No. 7 CHAPLAIN STREET. Lessons given in Marine, Landscape, Mock Kensington, Photographs and Crayon Painting in Oil and Water Colors. Flowers in Wax, Wool, Plush, Felt, Silk, Leather, Hair, Crystal, Feather and Fishscale. All kinds of Embroidery and Designing taught with Skeleton Bead, Lace, Comb, Glass, Shell and Bullion work. For terms, etc. apply to
A. M. BURKE,
Temple of Fashion. 49 3m

PIANO TUNING.

HAVING obtained the services of a first-class Piano Tuner, we wish to inform the public that we are able to Tune and Repair Pianos at short notice. All orders left with us will be promptly attended to, and all work warranted. 1032 1y WEST, DOW & CO.

Mr. H. H. Babcock,

With West, Dow & Co., wishes to inform the ladies and gentlemen of Honolulu, that he will take a few pupils on the Guitar. Anyone wishing to learn will please apply at the store. 45 1m

FOR HONGKONG.

The Fine American Bark

AMY TURNER,

A. W. NEWELL, Master

Due at this port on the

10th July Next,

Will have immediate despatch for Hongkong direct.

For freight or passage apply to
48 6w C. BREWER & Co., Queen St.

HAWAIIAN LADIES.

Under this heading the following appears in the society department of the *Alta California* of the 25th inst.:

For several weeks past there has been stopping at the Palace Hotel a party of distinguished Hawaiian ladies, consisting of Mrs. S. J. Levey and her sisters, Misses Lizzie and Ellen Coney, who are the daughters of the late John H. Coney, at one time a well known capitalist of New York. Mr. Coney, who died four years ago, was wedded in early days to Miss Ena, a beautiful Hawaiian maiden. His eldest daughter became the bride of S. J. Levey, a Honolulu merchant. Since July, 1884, the party referred to has been traveling over the globe in company with Hon. and Mrs. Samuel Parker, who returned to Honolulu on the 15th of last month. T. F. H. Robertson also accompanied them. Mrs. Levey intended returning to Honolulu several weeks ago, but was detained here by the illness of her infant child. Mrs. Levey departs for home to-day upon the steamer Alameda. Her sisters will follow on the 1st proximo. In conversation with Miss Ellen Coney one evening last week, the lady, who is exceptionally handsome, expressed herself as being charmed with the tour of the world. When asked if she did not prefer this country to her tropical home, Miss Coney gave an indifferent shrug to her pretty shoulders, and, with a wistful look in her beautiful eyes, stated, "To me there is no place on earth like the Hawaiian Kingdom, where the enjoyment of lawn tennis and dancing is always obtainable."

GOOD ADVICE.

EDITOR BULLETIN:—Great complaint is heard at all times about mosquitoes. Day and night they present their bills with an assiduity worthy of a better cause, but it costs but little to be freed from them, in a great measure, at least. Wire screen doors are almost effective, and, with the addition of a little care in connection therewith, can be made entirely so. Wire screen doors hung so that they open outward, on the pull not push plan, are such a luxury that no one who has tried them could be induced to give them up. They can be hung so as not to interfere with the blind doors or the ordinary ones, and are cheap and lasting. Some objection has been made to their rusting. This can be obviated by the following: First brush well with a straw brush or whisk broom; then varnish each side with a mixture of two parts spirits of turpentine and one part good furniture varnish. This mixture will not fill up the meshes, and will make the wires look like new.

A suggestion to those contemplating building new houses may not be amiss, as should they try it they will have no cause of regret. When the windows are being made, run a strip of one inch stuff on each side and one across the bottom of the frame; to this tack a piece of wire cloth, which will be of the same size as the upper and lower half of the windows. Cut the frame above to allow the net frame to run up when the window is raised, and below to allow the frame to go down. This ensures air, and excludes flies and mosquitoes, and the glass windows can replace the wire ones, at any time, without trouble. I would suggest to mine host of the Hawaiian Hotel, were he to try the wire doors in that otherwise unequalled hostelry, he would be so overwhelmed with the thanks of his fair guests, that a guard would have to be detailed for his preservation.

COMFORT.

Wilder's Steamship Co.

New Route to the Volcano!
Via Keaouhou.

THE Steamer KINAU, King Commander, will leave Honolulu on Tuesday, June 23rd, for Keaouhou, the New Volcano Landing, and thereafter upon the first Tuesday after the arrival of the Alameda and Mariposa, due here the 8th and 22nd of each month.

We offer passengers THROUGH TICKETS for the sum of FIFTY DOLLARS—ALL CHARGES PAID; allowing passengers twenty-four hours' time at the Volcano House, and returning to Honolulu on Sunday morning.

ONLY FOURTEEN MILES FROM THE STEAMER TO THE VOLCANO, over a good road—less than half the distance of any other route.

On all trips except Volcano trips, the KINAU will run her regular time table, going to Hilo and returning to Honolulu at 10 a.m. Saturdays. On Volcano trips, passengers from Laupahoehoe must take the steamer on up trips. Passengers can remain on board or stop over at Hilo until Friday at 9 a.m., as they choose.

All further particulars given at the office of

WILDER'S STEAMSHIP CO.
Honolulu, June 12, 1885.

FOR KOLOA & WAIMEA, KAUAI.

The Clipper Schooner
WAIEHU.

F. Kibbling, Master.
Will run regularly to the ports of KOLOA, HANAPEPE & WAIMEA, KAUAI. For freight or passage apply to the Captain on board, or to the

PACIFIC NAVIGATION CO.,
Cor. Nuuanu & Queen sts.

890 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 the

PACIFIC NAVIGATION CO.,
Agents.

181

THE ELITE
ICE CREAM PARLORS,

No. 55 Hotel Street.

These new Parlors, containing sixteen PRIVATE ROOMS, have been elegantly decorated and furnished, and will be kept as a first-class resort. The

Celebrated Elite Ice Cream

Will be made from pure cream with pure delicious flavorings. Vanilla, Lemon, Orange, Pine Apple, Strawberry, Peach, Almond, Coffee Glace, Chocolate.

Sherbets and Ices,

In large variety. Served with Cake made on the Premises. Ice Cream Drinks made to order in any style. Soda Water, Ginger Ale and Tahiti Lemonade. Robert's choicest candies received fresh by every steamer. Families, Parties, Balls and Weddings supplied at short notice. Ladies can have their home-made Creams frozen and Cakes baked to order at reasonable prices. A large assortment of Shells, Corals, Volcanic Specimens, Tapes and general Island Curios always on hand at reasonable prices.

H. J. HART,

Proprietor of the Elite Ice Cream Parlors. Ring up Telephone No. 182.

88 1y

H. S. TRECLOAN,

HATS, CAPS, & TIES.

BOYS CLOTHING.

Corner of Fort and Hotel Sts.

879

FISHER'S

CHAMPAGNE CIDER

A PURE, WHOLESOME, REFRESHING, HEALTHFUL BEVERAGE.

According to the highest and best medical testimony.

Manufacture, : : : No. 13 Liliha St.

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

All orders receive prompt attention.

The Horse the Index of a Nation's Prosperity.

VENTURE.

THIS fast trotting stallion has been withdrawn from training and will now be kept for stock purposes exclusively. He has shown as much speed as ever and had it not been for an accident which befell him a few days before the race, he being dead lame on the 11th, we think that he would have given the gang a hard tussle for the money. He is now all right again, and is being regularly jogged at the track, and can show close to a 2:30 clip at any time that he is called upon. This kind of treatment has been found by long experience to be the right plan to adopt with a stallion, as by it he is not only a surer foal-getter, but also he will transmit a greater amount of speed, energy and vigor to his offspring. This plan is now the rule in all of the large breeding establishments everywhere.

To parties owning good mares this is an opportunity that should not be neglected, for Venture, with his fine breeding and great speed, I consider the most desirable stock horse in the country. Mr. Campbell tells me that of all of the horses that he has imported to this country, which is probably a dozen or more, he likes his colts by Venture better than any of them, which is surely proof enough of his qualities as a stock-getter.

Mares will be taken to the Park and returned free of charge. For any additional particulars apply to corner of Punchbowl and Queen Streets.

C. B. MILES.

Honolulu, June 18th, 1885.

50 3m

E. R. RYAN'S

BOAT SHOP.

Esplanade, - - - Honolulu

The oldest and only Boat Building Shop in the Kingdom.

Boats and Scoops of all kinds made to order. Surf Boats a specialty.

I have Oak Timbers imported expressly for Island use.

All kinds of Boat Repairing done a 1005 shortest notice. 1y

Saratoga House.

MR. H. BARBER, late manager of the Astor House, begs to announce to his friends and the public in general that he has purchased the Saratoga House, and will reopen on Sunday, May 24th. First-class board by the week, month or transient. Special accommodation for ladies and families. Reading Parlors open for guests of the house. The coolest dining rooms in the city. No files. 26 2m

TO STAND THIS SEASON.

The Celebrated Norman Stallion.

EL CAPITAN.

WILL stand for a short season at Capt. Clancy's place, cor. Queen and Punchbowl Street. He is a handsome dapple gray, 16 hands high, weight 1,400 pounds, and is a No. 1 animal of his kind. Terms, \$25 for the season. 37 1m C. B. MILES.

C. BREWER & CO.

Offer for Sale to arrive per

Bark Amy Turner,

From Boston, due

JULY 1st, 1885.

Franklin Stove Coal in Casks,

1/2 bbls Crushed Sugar,

Cases Frazer's Axle Grease,

do Hoe Handles,

Bbls No 1 Rosin,

Cases Wheelbarrows,

Nest Trunks,

Hay Cutters,

Flax Packing,

1/2 bbls Wilmington Tar,

Wilmington Pitch,

Bales Navy Oakum,

Cases Ex Lard Oil,

Grindstones, Iron Safes,

Farmer's Boilers,

Bbls Dairy Salt,

Bbls Cement, 1 1/2 and 2 in Ox Bows,

Cases Axe and Pick Handles,

Canal Barrows,

Bbls Ex Prime Pork,

Kege Nails,

Cumberland Coal in bulk,

MANILA CORDAGE,

Sisal Cordage,

Oak Lumber, White Wood Lumber,

Walnut Lumber, Ash Lumber,

Eastern White Pine Lumber,

Refrigerators,

Cases Tinned Tomatoes,

Electric & Downer's Kerosene Oil,

Ketchup and Codfish Balls,

Cases Clam Chowder,

Fish Chowder and Gherkins,

Cases Sausage Meat,

Cases Huckin's Tomato Soup,

Cases "Mock Turtle Soup,"

Cases "Ox Tail Soup,"

Centrifugal Linings,

Buckets, Lime Wash Boards,

Cases Chairs, Cotton Waste,

Cases Yellow Metal Sheathing,

Kege's Yellow M. Sheathing Nails,

Bbls Twine, Bales Duck,

Hide Poison, Linseed Oil,

Cases Turpentine,

Cases Brown Soap,

1/2 bbls Mineral Paint,

Mammoth Rockers,

Book Cases, Assorted,

Extension Top Carriages,

Cases Curled Hair,

Drums of Caustic Soda.

20 2m

The Matchless Metal Polish

Best Made—Has no Equal.

Give it one trial on Tarnished Metals and be Convinced.

It is a vegetable polish and warranted free from Acids, Poisons or Gritty substances, and is superior to anything of the kind heretofore offered to the public for cleaning and polishing Metal Signs, Buildings, Show Cases, Harness Mountings, Band Instruments, Brass or Metal Lamps, Faucets, Stair Rods, Locomotive Headlights, Gun Barrels, Brass, Copper, Silverware, Nickel, Tinware, Zinc, Steel, AND ALL METALS.

It is especially adapted to Marine, Railroad, Stationary and Fire Engine Works (hot or cold), and being free from acids or grit, will not injure journals, bearings, the black lettering on metal signs, harness leather, or scratch the finest polished surface.

The cleanest and best Polish for Ladies to use for Household and Kitchen use. It is put up neatly and conveniently to suit all, in 4, 8 and 16 oz. and five pound boxes, and every box guaranteed perfect.

Prices, 25c, 50c, 75c & \$1.

Aside from its unequalled polishing qualities, its strongest claim on the public favor rests in its absolute purity and cleanliness, being a clean, creamy paste, easily and conveniently applied. For Sale only at

PACIFIC HARDWARE CO.

Call and get Sample Box.

SYL. J. CARTY, Sole Agent for Hawaiian Island

13

ADVERTISE

YOUR BUSINESS

— IN THE —

"DAILY BULLETIN,"

— THE ONLY —

EVENING PAPER

WHICH GOES INTO

Most of the Houses

IN HONOLULU.

EASY RATES!

MONTHLY SETTLEMENTS.

"The S. F. Merchant"

The Only Paper in California

that Advocates Hawaiian

Interests.

A Splendid Advertising Medium

For Hawaiian Business Men desirous of

forming trade connections

on the Coast.

All Hawaiian papers kept on file and

full information given concerning

the Islands.

ANY ORDERS

Entrusted to the Proprietor will be

promptly and carefully executed,

and NO COMMISSION CHARGED.

TERMS—Three Dollars per annum;

\$1.75 for six months.

Charles R. Buckland,

Editor and Proprietor.

OFFICE—323 Front Street. Post-Office

Box, 2866, San Francisco, California.

SILK CULTURE I

My Book of Instruction,

"SILK AND THE SILK WORM,"

Gives all necessary information.

Price, Twenty-Five Cents per copy.

Silk Worm Eggs, Reels, Trees, Cut-

tings, Seeds, &c., for sale at the very

lowest market rates.

Thermometer and Barometer Combined

For use of Silk Raisers, free by mail

only 75 cents.

I will be pleased to give information

to correspondents who apply by letter,

inclosing two-cent stamp for reply.

Specimen Boxes of Cocoons & Reel-

ed SILK, 25 Cents.

None but articles of the first quality sold

Address all communications to

Miss Nellie Lincoln Rossiter,

Practical Silk Culturist,

New Lisbon, Burlington Co.

NEW JERSEY.

Miss Nellie L. Rossiter's

PRICE LIST OF

Mulberry Trees.

WHITE.

PER 10 100 1000

18 to 24 inches... 60c \$4.00 \$20.00

2 to 3 feet... 90c 6.00 35.00

3 to 4 feet... \$1.25 8.50 55.00

RUSSIAN.

PER 10 100 1000

4 to 6 inches... — \$ 2.50 \$10.00

6 to 12 inches... 50c 2.50 15.00

12 to 18 " " 60c 3.50 20.00

18 to 24 " " 75c 5.00 30.00

2 to 3 feet... \$1.00 7.00 40.00

3 to 4 " " 1.25 9.00 —

4 to 5 " " 1.75 12.00 —

5 to 6 " " 2.50 16.00 —

Cuttings, per 100, \$1.00; per 1,000, \$6.00.

White Mulberry Seed, per ounce, 30

cents; per pound, \$3.00.

Russian Mulberry Seed, per ounce, 60

cents; per pound, \$7.00.

Miss Nellie Lincoln Rossiter

Is Agent for the following papers:

South and West, semi-monthly, 50c a

year;

Farmer's Call, weekly, 50c per year;

Farmer's Home, monthly, 50c per year;

Home and School Visitor, monthly,

75c per year.

As an inducement to parties to order

their Silk Worm Eggs during the sum-

mer, to be forwarded in the fall, I offer

premiums, from April 1st, as follows:

For \$1, 2,000 eggs, and a book of in-

struction.

For \$2, 5,000 eggs, book of instruction

and any one paper.

For \$3, 1/2 oz. eggs, and