

THE DAILY BULLETIN

Vol. II.—No. 383.

HONOLULU, H. I., TUESDAY, APRIL 24, 1883.

SUBSCRIPTION
50 CENTS PER MONTH.

THE DAILY BULLETIN

WALTER HILL, Proprietor.

Is published every morning and circulated throughout the town by carriers, and forwarded to the other Islands by every opportunity.

Subscription, 50 cents per Month.

G. CARSON KENYON, 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

A contributor sends us a capital story of the ingenuity exercised by a little boy, in calling attention to his first pair of new boots: The little fellow would draw up his pantaloons and display the whole of his boots; then walk up and down the room, with eyes now upon the shining leather, and now upon a friend of his father who was present; but it was a bootless effort. At length, however, he succeeded. Sitting in front of both he exclaimed:

"Father, ain't three times two six?"
"Yes, my son."
"Well, then," said he, pointing to each of their feet, "if three times two is six, there's just six boots in this room!"—*t. Louis Republican.*

The electric light is not approved of by the Chinese. The Governor of Shanghai has addressed a circular letter to the foreign Consuls in that city, requesting them to inform their proteges that the Chinese Government have strictly forbidden the electric lamps, "through which so much mischief had been done already, and probably will be caused in the future." Every Chinese using the light is liable to a fine and imprisonment. The foreign Consuls have promptly protested against the absurd order and appealed for redress to their respective Governments.

An exchange notices that women are beginning to take an interest in field sports, and that many of them are quite expert anglers. With the girls in this region angling is not an art. They come by it naturally. A girl here may even hate field sports and yet fasten her hook so securely in the gills of her victim that when they arrive in front of an oyster saloon or candy store she is sure to land him.

They were talking about the cases of smallpox that are alleged to prevail over in San Antonio. One of the gentlemen who had just returned from San Antonio, remarked that there was not much danger, as the patients had been isolated. Mrs. Worrol Atherton, who thinks she knows everything, spoke up and said: "It don't make any difference how many times you have been isolated if it don't take."

Since the floods in Cincinnati and the hotel fires in other places it has been almost impossible to suit hotel guests. They want rooms above high-water mark, and below the fire-line; and finally the hotel proprietors compromised by hitching a skiff to every window, so in case of fire or water a guests could paddle his own canoe.

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

HANLON & CO.,
(Late T. B. Murry.)
33 King street,
Wagon Making and Repairing done to order. Horse Shoeing in his well-known shoeing.
878 3m

GEORGE LUCAS,

Contractor
and Builder,
Honolulu Steam Planning Mills, Esplanade, Honolulu.
Manufactures all kinds of Mouldings, Brackets, Window Frames, Blinds, Sashes, Doors, and all kinds of Woodwork 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.

B. F. EHLERS & Co.,

DRY GOODS IMPORTERS,

All the Latest Novelties in Fancy Goods Received by every steamer

FORT STREET.

STRIKE THE IRON WHILE IT'S HOT —AND— SECURE YOUR BARGAINS

Which will be given at my Establishment

During the Next 4 Weeks,

Previous to the arrival of a large invoice of New Goods from the Eastern and European Markets for the

Honolulu Clothing Emporium & A. M. Mellis

104 Fort street, Honolulu.

Mrs. Mellis' Dress Making Department up stairs.

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

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

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 executed at short notice. 1

E. Y. HARDING
HAS OPENED AN OFFICE at W. Fennell's Harness Shop, No. 92 King street.

Eills Collected and Book Accounts
Attended to. Orders respectfully solicited and promptly attended to. 358 1m*

BREAKING HORSES

IN GENUINE STYLE.

WALLACE JACKSON
the thorough experienced horse breaker, wishes the public to know that he is fully prepared to take charge of stock, and guarantees to break them thoroughly on his Ranch, and attend carefully to feeding and doctoring horses. He has now in his charge such celebrated steeds as Black Thorn and other thoroughbreds, and has the exclusive charge of all of Mr. James Campbell's stock.
Orders left at the Pantheon Stables, or at the moomoth stables on Mr. James Campbell's property at Kapiolani Park, will meet with promptness. 295 1y

Just Received, those Desirable
HELMET HATS
The most suitable hats for this climate. For sale by
275 **A. S. Cleghorn & Co.**

A. KRAFT,
JEWELER, OPTICIAN,
Dealer in Hawaiian Curiosities.
Store—in the "Hawaiian Gazette" building, opposite the Bank.

Chas. D. Gemsh,
Practical Watchmaker.
Hotel Street, opposite the International Hotel. 3m

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,
77 Chandeliers, Lamps, &c.

The Hawaiian Temperance Year Book,
For 1883, published here in January, 1883, a year book, an interesting and useful volume with the above title. A handy book of reference as well as a valuable book for the household. It will be especially devoted to the temperance cause, and will be of much use all the year around. You will be solicited to subscribe to this book, and can obtain further information by calling upon
D. M. CROWLEY,
280 Honolulu, H. I.

THE EVILS OF PAINTING
And their Remedy.
"It has been said with much truth, too, that house painting might, with study and acquirement of taste, resume its rank as a liberal art."—*Painters' Manual.*
Believing the above to be true, A. B. KERR has now re-organized his system of working the business in Honolulu. In the first place he has secured the services of that celebrated artist, Mr. MAX KOHN, formerly of San Francisco, whose work in the line of plain and decorative paper-hanging, frescoing, &c., is up to the present time unsurpassed, and on these Islands has never been equalled. For house painting jobs first-class mechanics only will be employed. In future patrons can depend upon my filling every order on the most scientific basis known to the trade.

The above Painting and Lettering department will be permanently presided over by Mr. GEO. STRATMEYER, (further comment unnecessary).
P.S.—Send for designs of frescos for ceiling and cornices. Something new; and if you want any glass put in call at
"Tiger" Paint Store,
247 1y 78 King Street.

Wilson Brothers,
General Blacksmiths.
Horse Shoeing a specialty
A first-class man being specially engaged for that work.
Ship and Wagon work faithfully attended to.
Shop on the Esplanade, op. Hopper's. 304

THE HAWAIIAN JOURNAL, "KO HAWAII PAE AINA," owned and edited by Kawaiini Bros.; has a weekly edition of 3,200 copies, and is the best advertising medium. Office, No. 6 Merchant st. 1

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

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

F. T. LENEHAN & Co.,
Importers and Commission Merchants, Nuuuanu 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 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 Nuuuanu Street, opposite Mr. Afong's. 81

J. LYONS, L. J. 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

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

H. MEAD,
CARPENTER & JOBBER,
No. 12 King st., near the Bridge.
All kinds of small jobs, such as gale and fence mending, &c., attended to and at moderate charges. 365 1y

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 st., Honolulu. 1

ALEN & ROBINSON,
Dealers in Lumber and all kinds of Building Materials, Paints, Oils, Nails, etc. 71

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

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

GENERAL BLACKSMITHS.
Horse Shoeing a specialty
A first-class man being specially engaged for that work.
Ship and Wagon work faithfully attended to.
Shop on the Esplanade, op. Hopper's. 304

THE HAWAIIAN JOURNAL, "KO HAWAII PAE AINA," owned and edited by Kawaiini Bros.; has a weekly edition of 3,200 copies, and is the best advertising medium. Office, No. 6 Merchant st. 1

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

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

F. T. LENEHAN & Co.,
Importers and Commission Merchants, Nuuuanu 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 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 Nuuuanu Street, opposite Mr. Afong's. 81

A. G. ELLIS,
STOCK BROKER, will buy or sell Plantation Stock, Bonds, and Other Marketable Securities. At their market value for cash.
215 Office with E. P. Adams. Auct'r.

J. RITSON, ACCOUNTANT.
To be found at G. H. Robertson's office, Queen street. 234

G. WEST,
Carriage Builder.
Buggies, Carriages, Express Wagons and every kind of vehicles manufactured.
Blacksmithing, horse-shoeing, and all kinds of repairing done.

PIONEER STEAM CANDY FACTORY AND BAKERY.
F. HORN, Practical Confectioner, Pastry Cook and Baker.
No. 71 Hotel st. Telephone 74.

Professionals.

SARAH E. PEIRCE, M. D.,
Ladies' and Children's Physician,
Office and residence, No. 5 School street, (between Fort and Emma).
Office hours—10:30 to 11:30 a. m.
1:30 to 3:30 p. m.
Telephone, No. 261.

DR. THACHER,
DENTIST,
104½ Fort street (up stairs.)
Charges lower than any other dentist in Honolulu, whether traveling dentist or otherwise. Satisfaction guaranteed.
305

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

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

W. AUSTIN WHITING,
Attorney and Counsellor at Law,
Agent to take acknowledgments of instruments.
Kaaalamanu st., Honolulu. 209

S. B. DOLE,
Lawyer and Notary Public,
No. 15 Kaaalamanu st.

FRANCIS M. HATCH,
Attorney at Law,
15 Kaaalamanu st.

RICHARD F. BICKERTON,
Attorney and Counsellor at Law,
Money to lend on Mortgages of Freeholds. Office, No. 34 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 Kaaalamanu 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,
KAAHUMANU STREET,
General Agent for
The N. Y. Life Insurance Company,
The City of London Fire In. Co (limit'd)
Macneale & Urban Safes,
The Celebrated Springfield Gas Machine
Gas Fixtures of Mitchell, Vance & Co.
238

CHARLES T. GULICK,
NOTARY PUBLIC,
Agent to take Acknowledgments
Labor Contracts,
AND GENERAL BUSINESS AGENT.
Office, in Makee's Block, corner Queen and Kaaalamanu streets, Honolulu. 21

J. WILLIAMS & Co.
120 Fort Street, Honolulu,
Portrait and Landscape
Photographers.
180 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 Nuuuanu street. 189 1f

WILLIAM WOND,
Agent to take Acknowledgments to Contracts for Labor. Interior Office, Honolulu. 351 1y

JOHN A. HASSINGER,
Agent to take Acknowledgments to Contracts for Labor. Interior Office, Honolulu. 7

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

J. H. BRUNS,
Cooper and Gauger,
Water Tanks of any dimensions,
Cooperage, No. 19 Fort street, Honolulu.
Oil Casks, Shooks and Hoop Iron constantly on hand and for sale. 221 1y

Job Printing
OF EVERY DESCRIPTION executed with neatness and dispatch at THE DAILY BULLETIN OFFICE, Queen st.

FIRE WOOD!
FOR SALE,
At Market Rates

Apply to
S. M. CARTER,
137 P. M. S. S. Wharf.

White open front shirts, at Chas. J. Fisher's Leading Millinery House.

NOTICE.
 MR. W. A. S. BEALS will, on and after this date, collect all accounts due THE DAILY BULLETIN Office.
 Mr. Joseph Stuart having resigned on account of ill health.
 DAILY BULLETIN Office,
 Honolulu, April 24th, 1883.

The Daily Bulletin

TUESDAY, APRIL 24, 1883.

THIS DAY'S DOINGS.

Excelsior Lodge, I.O.O.F., 7:30.
 Bible Class at Lyceum at 7:30.

FULL PARTICULARS

—OF THE—

SHOOTING CASE AT HILO.

Some time ago two young men at Hilo, named Caspar and Bennett, informed on five different persons for selling liquor without a license. The cases were all tried on the same day and two of them were discharged. This caused bad feeling amongst a certain class of men at Hilo against these two. They were indicted for perjury, but were acquitted. Every species of personal annoyance was resorted to against them, and the night before the shooting a notice headed with a death's head and cross-bones warning them to leave the town was posted. They took no notice of this, and on Wednesday morning (the 18th), at 1 a.m., five men broke into the room where they were sleeping and hauled them out of bed and began pummelling them. Caspar got a revolver out of a drawer about 7 feet away and fired. Two of the men, R. Douglas and H. B. Carr, ran away when the firing began. Caspar fired five shots, one of which hit John McCullum, who died at 6 p.m. the same day. Two others went into Hugh Tennant (he is likely to die), a fourth went right through C. M. White, teacher of the Union School. Carr, who was one of those five fined for selling liquor without a license, was arrested for house-breaking. The inquest was to be held the day the steamer left. A public meeting was held on Thursday in the Court House, when resolutions were passed to assist the government officials as much as possible. No sympathy was expressed for the foolish men who risked their lives in such a cause. McCullum was a Canadian and left \$2500 now in Mr. Cartwright's hands. All the men were well-known in Hilo, and of general good repute. Caspar and Bennett have both been arrested, pending the result of the coroner's inquest.

CHINESE RIOTERS.

Yesterday afternoon the twenty-three Chinamen who were ringleaders in the so-called riot at Kakaako were brought up at the Police Court. The Attorney-general appeared for the prosecution. He did not press for any punishment and made a long speech to them of which the following is the substance: These men did not understand the law of this Kingdom but wherever they were they must obey the law. They may have thought they were entitled to be released but the law provides a remedy for that. He was afraid that outsiders incited them to their action. Government had no wish to be severe. We wish them to know and obey the law. We do not want people to come here to wander about and beg. These immigrants are not bound to work for anybody; but the law compels them to work for a living, or else go to gaol. If any of them have means or money, we have nothing to do with them. The object in secluding them was to prevent people enticing them away. We don't want anything similar to the Six Companies of San Francisco here. The government do not proceed further against them, but will let them go back to the depot if they behave themselves. Judge Bickerton then addressed them, giving them a *resumé* of the laws of this country that affected their present condition, and reminding them that they must obey the laws of this Kingdom while they are

here. He pointed out that the laws were made for all nationalities, and if their rights were infringed the Courts would do them justice. They must not take the law into their own hand. Government claims the right to inquire if a person has means of support, as we have laws against beggars. He then read the Vagrant Act to them. The whole of both addresses was translated by the interpreter. They were then ordered to be returned to the Depot. An immense crowd of Chinese listened to the whole proceedings.

SHIPPING NOTES.

The bark Moravian arrived Sunday, 50 days from New Castle, N.S.W., with a cargo of coal, consigned to W. G. Irwin & Co. She had an extraordinarily rough passage, heavy gales, &c.; on the 19th day out, in lat. 34 S. long. 172 E. a heavy sea struck her, carrying away the bulwarks and sweeping the decks clean. Heavy seas continually broke over the vessel. On the 21st day out lost a man overboard. From that heavy gales all along to the equator. From the equator to Hawaii pleasant weather. Off Hawaii struck another gale.

The Likilike brought 3,465 bags of sugar, 49 head of cattle, 18 bales of wool, and 9 bbls molasses.

The Lehua brought 1,356 bags sugar. The Waimanalo brought 400 bags sugar, and the C. R. Bishop 2,964 bags sugar, 14 bbls molasses, and 150 sheep.

The bow of the C. R. Bishop was repaired yesterday.

The Jas. Makee brought 2,000 bags sugar.

The Lena Swasy brought 109,070 feet rough redwood, 15,004 feet rustic, 147,885 feet clear redwood, 5,000 feet fancy pickets, 200 R. W. shingles to Allen & Robertson.

The Moravia brought 1,300 tons of coal to W. G. Irwin.

The steamer Iwalani will not sail to-day. She will wait till the broken shaft of Pahala Plantation is done. She leaves for Kona, Maalaea and Kau to-morrow, at 4 p.m.

LOCAL & GENERAL ITEMS.

Why did they put out the lights on coming to the Waikiki bridge?

On Saturday the Madras again hoisted a signal for water, and the water boat was sent out to her.

SOME annoyance was felt on Saturday night by those in the Y. M. C. A. building at the howling of a drunken man going along the street.

YESTERDAY at the Supreme Court in the case of the two men Saxe and Hiorth brought up for opium-smuggling a *not. pros.* was entered.

On Saturday night two natives were arrested for being drunk and smashing up things on board one of the schooners in the harbor.

HAVE you tried one of those family Kerosene oil-cans with lock and key, only to be had at the Nuuanu street Grocery Store?

THE annual meeting of the Ladies Benevolent Society takes place on Thursday. As there will be an election of officers a full attendance is requested.

On Saturday night a good deal of fun was had at the Astor House over the contortions of those who grasped the handles of a small galvanic battery.

OWING to want of space our detailed report of the Dedicatory Exercises at the opening of the Y. M. C. A. building is held over till to-morrow.

Six hundred and five, being the Chinese passengers per Coptic, were discharged from quarantine yesterday and sent to the Immigration Depot at Kakaako.

WE have been told that some time ago, probably over a year, a notice in Hawaiian was posted on the delivery window of the Post Office during the night. It contained a threat to burn all the plantations on the islands if the lepers were not released from Molokai.

THE eclipse of the moon on Sunday morning was plainly visible, owing to the absence of clouds from the sky. The times, as given before, were correct. The eclipse was only a partial one.

On Sunday morning about 4 o'clock a big fire was seen in the cane-fields of P. Isenberg of Lihue which consumed about 30 acres of cane. It is supposed to be some person or persons unknown who set fire to the field of canes.

Messrs. Dillingham & Co. have received and are now showing specimens of fire-proof safes lined with Magnesio-Calcite. The test of the Magnesio-Calcite lining will probably take place this week.

LATE on Saturday night on the occasion of two Chinese being locked up for an affray outside the Chinese Theatre, King st., in front of the Station House, was blocked with Chinamen. The thought immediately arose what couldn't they have done if they had only chosen.

YESTERDAY morning, at the Police Court, Messrs. Kawainui Bros., proprietors of the *Ko Hawaii Paeeina*, were tried on a charge of libel, in the 2nd degree, of Mr. Richardson, Deputy-Sheriff of Waialua. They were committed for trial to the Supreme Court, offering no defence in the lower Court.

SUNDAY morning on Foster's wharf 150 sheep were lauded from the C. R. Bishop. Some of the men sent down by the butchers for them handled them very cruelly. They kicked them down, then tied their feet together and threw them into wagons and drays. It is a shame that the authorities do not interfere and prevent these cruel actions.

His Majesty visited the Navezdnik yesterday, and was well received. The yards were manned, and Royal salutes fired on board both the *Leipsic* and the *Navezdnik*. His Majesty was accompanied by his suite, Gov. Dominis, Hon. A. S. Cleghorn, His Ex. W. M. Gibson, and Mr. J. W. Pflugger, the Russian Consul. The Royal Hawaiian Band went on board the *Navezdnik*.

HONOKAA.

(From Our Own Correspondent.)
 Days of thanksgiving and Special Prayer have been held for the gifts of Divine Providence in sending cheap labour to the country. Planters and mills owners are looking forward to a reduction of their balances due in the Quarterly accounts and to the prospect of no interest to pay. The Chinese themselves do not like this great influx of their countrymen "Too muchee Chinaman no good, no spendee monee" remarked a celestial store-keeper.

The Hopokna Mill, which had shut down for a week, recommences grinding to-day. At Paauhau they are still hard at work and obtaining good returns.

Weather good, spring showers and fine warm days; everything looking well and planters prosperous and blooming. We might sing as in Olivette:

"Sunshine of life thou art radiant, queenly,
 'Neath thy sweet influence shadows depart,
 I'll have any gems that shine purely, serenely
 When once out of debt I can get a fair start."
 (Slightly altered but no matter)

I.O.O.F. ANNIVERSARY CELEBRATION.

An Entertainment will be given at the Odd Fellows' Hall, on THURSDAY Evening, April 26th, at 7:30 p.m. Members of the Order, Visiting Brothers and Ladies are cordially invited. 383 St

HOUSE TO RENT, furnished for 6 to 8 months. Enquire on premises, 88 Beretania st. 383 1w

Lost.
 A PURSE, containing nearly \$10, "Bus Tickets and Postage Stamps. The finder will be rewarded by returning the same to J. W. ROBERTSON & Co. 383 St

Wanted Immediately.
 4 GIRLS at the Dress-Making Establishment of MRS. A. M. MELLIS, 104 Fort Street. 380 1w

To Let.
 TWO OFFICES, upstairs, in the building occupied by the undersigned, 367 St J. W. ROBERTSON & Co.

DILLINGHAM & CO'S BULLETIN OF NEW GOODS!

A Fine Assortment
 —OF—
 AGATE
 IRON
 WARE

For Sale Very Low.
 Send for full illustrated catalogue

A new line of Chandeliers, Plows,
 Cultivators, Globular Street Lamps,
 Kerosene and Lubricating Oils, &c., &c.
 The Magnesio-Calcite Fire Proof Safes.

New and Staple Goods from America and England.

JOSEPH E. WISEMAN,
 Real Estate Broker, Employment Agent and General
 Business Agent,

Office, 27 Merchant street, Hawaiian Gazette Block.
 The only recognized Real Estate Broker in the Kingdom.
 Land and property for sale in all parts of Honolulu and the various Islands.
 Houses to lease and rent in Honolulu and suburbs.
 Rooms to rent, en suite or single, throughout Honolulu.
 Books and Accounts kept. Bills collected. Legal papers of every description drawn. Agent for Vickery's Monthly Fireside Magazine and Visitor, with 18 Chromos; subscription \$1.25 per year. Agent for the Best Life Insurance Company in the World.
 Charges always moderate. Telephone No. 173.

**YOU CAN BUY
 MEDICINES AND TOILET ARTICLES
 25 per cent Cheaper at
 PALMER & THACHER'S
 New Drug Store,**

THAN ANY OTHER STORE IN TOWN.

343 1m IF YOU DON'T BELIEVE IT, JUST TRY IT.

UNION FEED COMPANY

Is Constantly Receiving

Fresh Supplies of Hay, Barley,
 Oats, Bran, Wheat, Corn, &c.,

Which it offers, Wholesale or Retail,

AT THE LOWEST MARKET RATES.

Goods delivered. All orders promptly attended to. Telephone No. 175.
 376 3m

Just Received,

Ex Brig "Hesperian,"

BARRELS OF LIME

QUARTER CASKS

GOLDEN CITY FLOUR,

Bales of Hay.

BOLLES & CO.

LIME

—AND—

Portland Cement

FOR SALE BY

April 13. (264) BOLLES & CO

For Sale.

SADDLE HORSE,
 California bred; has
 been on the Islands a
 year and a half; has
 been driven in double
 harness. Also, saddle and bridle.
 Apply to
 CAPT. I. BRAY.

381 2w

"O Jupiter! Try the Weed."
 —Dulver Lytton.

BEAVER SALOON.

Smoking and

Chewing Tobaccos.

Only the very choicest brands are kept.

For Fragrance, Flavour and Fineness.

THEY ARE UNEQUALLED

in this city. A trial will convince the most sceptical.
 H. J. NOLTE, Proprietor.

Just Opened!

THE NUUANU

Grocery and House Furnishing
 STORE,

114 Nuuanu street, (above Beretania st.)

NEW GOODS Imported FRESH GOODS

AT LOW PRICES.

Kerosene Oil a speciality.

See the Family Kerosene Oil Can,
 with lock faucet.
 N.B.—Goods delivered free of charge,
 and satisfaction guaranteed, or goods
 364 1y

Patent Notice.

THE undersigned give notice that they have obtained a Patent for an Improved furnace for the Consumption of Green Trash, directly from the mill, and other wet fuel, by means of introducing a current of hot air into the furnace, through hot-air flues. This Patent is based upon a Caveat filed in the Interior Department, Oct. 30th, 1882, and is superior to all patents issued after said date.

All persons are warned against infringing this Patent; suit will be brought against any person so doing. Full particulars may be obtained of the undersigned, or of W. G. Irwin & Co., Agents.
 P. N. MAKEE,
 G. HOSGRAVES,
 S. HARRISON.

359 1m

Notice.

THE undersigned has sold the Oil Clothing Branch of his business to Messrs. M. W. McClesney & Son, No. 43 Queen street.

Thanking the public for past liberal patronage, I would request for my successors a continuance of the same.

March 28th, 1883. M. DAVIS. 361 1m

Notice.

THE undersigned have purchased from M. Davis his Oil Clothing Business, at - solicit a continuance of the generous patronage received by our predecessor.

M. W. MCCLESNEY & SON,
 No. 43 Queen street.
 Honolulu, March 28, 1873. 361 1m

TELEPHONIC.
Diamond Head, April 23, 6:30 a.m.
Light E. Wind
No. hing in sight

ARRIVALS.
April 23—
Stmr James Makee from Kauai

DEPARTURES
April 23—
Schr Malolo for Hakalau
Stmr Kilauea Hou for Kahului
Stmr Mokolii for Koolau
Schr Ehukai for Waialua

VESSELS LEAVING THIS DAY
Stmr Likelike for wind ward ports.
Stmr Lehna for Molokai.
Stmr C R Bishop for Kauai.
Schr Wailele for Maliko.
Schr Uilama for Kohala
Bk Elinor Vernon for Puget Sound
Bkne Kitsap for Port Townsend
Stmr Wainanalo for Wainanalo

PASSENGERS.
From Maui and Molokai per Lehua
April 21—L I Katama and wife, 5
lepers and 28 deck.
From Kauai per C R Bishop April
22—A Cropp, A Draier, T Leedwood
T McNulty, J Malina and wife, 2
Chinese and 40 deck.
From Kauai per James Makee
April 23—Capt Herbig, Lieuh B von
Plessen, Sub-Lient Braun, Dr.
Moehring, Rev. Mr. Nauck, J C
Glade, Rev. R Waiawright, R M
Maefie, R M Buchanan, W Blaisdell,
and 15 deck.
For Kahului per Kilauea Hou
April 23.—Mr. W H Chapman, Mrs
Willer and two children, Mrs. Potter,
Mrs. Sharratt, about 200 decks

VESSELS IN PORT.
H. I. R. M's Najiesdnik
H. I. G. M's Leispic
Br s.s. Glenelg, Speechly
Stmr Madras, Bradley
Bk Hermann
Bk Janet Court,
Bk C. R. Bishop, Wolters.
Bk D C Murray, Harrington
Bk H W Almy, Freeman
Bk Lizzie Marshall,
Bk Moravia
Bkne Elinor Vernon.
Bkne W H Dimond, Houdlett
Bkne Eureka, Penhallow
Bkne J. A. Falkenburg, Goodman
Bkne Amelia, Newhall
Bkne Ella,
Bkne Kitsap,
Tern Eva, Wikman
Tern J C Ford, Griffiths,
Tern Lenasway,
Bgtne Morning Star
Bgtne W H Meyer,
Bgtne Hesperian, Winding
Bgtne John D Spreckels, Friis

VESSELS EXPECTED.

Rig	Name	From	Due
Stmr	Australia	fm S. F.	May 15
Stmr	City of N. York	fm Sydney	June 10
P M S S	City of Tokio,	fm Hongkong.	
H. I. R. M's	Skobeleff		
Ger S S	Ehrenfels,	fm Bremen,	Ap 15
S S	Abergeldie,	fm London,	April 17
Ship	Shannon,	fm Glasgow,	July 7
Br ship	Glenbervie	fm Liverpool,	Mh
Bk	Canopus	fm Bremen,	June
Bk	Spartan,	fm New York	July 20
Bk	Estella,	fm Newcastle,	due
Bk	S B Allen,	from Boston,	June 7
Bk	Harmodius,	fm N S W,	April 20
Bk	Pacific Slope,	fm N S W,	Ap 13
Bk	Elstmore,	fm Portland,	due
Bk	C O Whitmore,	fm Dep. Bay,	due
Bk	St. Lawrence	from N. S. W.	June.
Bkne	Malay,	fm Newcastle	due
Bkne	Grace Roberts,	fm Newcastle	due
Schr	Mana,	fm S S Islands,	due
Schr	Julia,	fm S S Islands,	due

HOTEL ST. MARKET.
THE undersigned having purchased the Hotel St. Market, takes pleasure in announcing that he will give the business his personal attention, and hopes to supply the wants of the public of Honolulu in a satisfactory manner.
Beef, Mutton, Veal, Lamb,
And other kinds of meat for the table always on hand.
Prompt Delivery Made.
Orders taken by Telephone.
By the return of the Suez I will be in receipt of one of the best and newest patented

Sausage Machines,
and will then be prepared to furnish the BEST HOMEMADE SAUSAGES.
N.B.—No Chinese pork used.
D. K. FYFE, Proprietor
Telephone No. 296. 337 1y

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

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!

Pacific Mail Steamship Co.
THE SPLENDID IRON STEAMSHIP
City of Tokio,
5079 tons,
J. Mauray, Commander,
Will sail for San Francisco in
The Beginning of May.
Passengers will please call at office of
H. HACKFELD & Co., Agents

PACIFIC MAIL Steamship Company.
FOR SAN FRANCISCO,
The Splendid Steamship
City of New York,
Cobb, Commander,
Will leave Honolulu for San Francisco on or about June 10

FOR SYDNEY VIA AUCKLAND
The Splendid Steamship
Australia,
Cargill, Commander,
On or about May 15.
For freight or passage apply to the undersigned agents,

We are now prepared to issue tickets to San Francisco and return for \$125, the Round Trip.
H. HACKFELD & Co.

FOR SAN FRANCISCO.
The clipper bkne
W. H. Dimond,
Houdlett, Master,
Will have quick dispatch for the above port. For freight or passage apply to
WM. G. IRWIN & Co., Agents.

FOR SAN FRANCISCO
The clipper bkne
Jane A Falkenburg,
Goodman, Master,
Will have quick dispatch for above port. For freight or passage apply to
CASTLE & COOKE, Agents.

FOR SAN FRANCISCO.
The fine clipper bkne
W. H. Meyer,
Howe, Master,
Will have quick dispatch for the above port. For freight or passage apply to
C. BREWER & Co., Agents.

FOR SAN FRANCISCO.
The clipper bkne
John D. Spreckels,
Friis, Master,
Will have quick dispatch for the above port. For freight or passage apply to
WM. G. IRWIN & Co., Agents.

FOR SAN FRANCISCO
The favorite bark
D. C. Murray,
Harrington, Master,
Will have quick dispatch for the above port. For freight or passage apply to
F. A. SCHAEFFER & Co., Agents.

FOR SAN FRANCISCO
The clipper bark
H. W. Almy,
Freeman, master,
Will have quick dispatch for above port. For freight or passage apply to
CASTLE & COOKE, Agents

FOR SAN FRANCISCO.
The fast sailing
Schooner "Eva,"
Wikman, Master,
Will have quick dispatch for the above port. For freight or passage apply to
T. H. DAVIES & Co., Agents.

C. BREWER & Co's
BOSTON AND HONOLULU LINE OF PACKETS.
The Bark Martha Davis
Will sail from Boston on or about the 1st of June. Orders filled promptly, and freight taken at the lowest rates. Apply to C. BREWER & Co. 316 Queen st., Honolulu.

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
A. F. COOKE, Agent.

A. FRANK COOKE,
Office, corner Nuanu and Queen streets, Honolulu, H. I.,
Agent for the following Packets:
Waialele, Waioli,
Waichu, Waimalu,
Malolo, Kalua,
Mana, Julia,
Ka Moi, and Ehukai.
Red Flag, with White Ball.
181

DR. RODGERS
HAS REMOVED his Office and Residence to the
Cor. of Richards and Horetania Sts.
OFFICE HOURS—8 to 10 a. m.; 1 to 3 p. m.—6:30 to 7:30 p. m. 3m

A. S. CLEGHORN & Co.
Have received a large assortment of
Boots & Shoes
to suit all classes of purchasers, 181

Oceanic Steamship Comp'y.
THE A 1
Iron Steamer Suez
DODD, COMMANDER
Will leave Honolulu
FOR SAN FRANCISCO
April th,
For freight or passage, having superior accommodations, apply to
124 WM. G. IRWIN & Co., Agents

Oceanic Steamship C
For Hongkong, China.
The British Steamer "Suez,"
Will leave for the above port on or about JUNE 15th. Freight or passage may be secured in advance by application to
WM. G. IRWIN & Co., Agents

INTERISLAND
Steam Navigation Company's
LINE OF STEAMERS.

The Iwalani,
BATES, Commander
Runs regularly to Kona and Kau, a per following time table:
LEAVES HONOLULU AT 4 P.M. ON
Tuesday, April 3 Tuesday, May 1
Friday, " 13 Friday, " 2
Tuesday, " 24 Tuesday, June 1
Friday, May 4 Friday, " 15
Tuesday, June 26

ARRIVES AT HONOLULU:
Wednesday, Ap 11 Wednesday, My 2
Saturday, " 21 Saturday, " 6
Wednesday, My 2 Wednesday, " 1
Saturday, " 12 Saturday, " 2

The C. R. Bishop,
CAMERON, Commander
Leaves Honolulu every Monday at 5 p.m., for Nawiliwili, Koloa, Eleele, and Waimea, Kauai. Returning, leave Nawiliwili every Friday evening.

The James Makee,
MCDONALD, Commander.
Leaves Honolulu every Thursday, at 5 p.m. for Kapaa and Kilauea. Returning—leaves Kapaa every Tuesday evening.

Steamer Likelike,
King, Master.
Leaves Honolulu each Tuesday at 4 p.m., touching at Lahaina, Maalaea Bay, Makena, Mahukona, Kawahae, Laupahoehoe and Hilo. Returning, will touch at all the above ports, arriving at Honolulu each Sunday a.m.

FOR HILO DIRECT.
The clipper schooner
Jennie Walker,
Underwood, Master,
Will run regularly between Honolulu and Hilo. For freight or passage apply to the Captain, on board, or
321 3m A. F. COOKE, Agent.

M. W. MCCHESENEY & SON, 42 Queen Street.
Just Received per Bgtne "John D. Spreckels,"
117 tons—2112 packages
ASSORTED GROCERIES,
FOR SALE BY

Notice.
THERE WILL BE NO ICE delivered from the Honolulu Ice Manufactory for a FEW DAYS, as a new Condenser will be put in place.
J. K. WILDER.
Honolulu, April 14, 1888. 375

Furniture For Sale.
THE undersigned offers his household Furniture for sale, consisting of Beds, Pictures, Crockery Utensils, &c., &c., suitable for a small family of three persons. Price \$250. Inquire of
FRANK J. LAKE,
377 1w* Saturday Press Office.

MRS. O. A. MIDDLETON,
Portrait Painter.
Orders can be left with J. W. ROBERTSON & Co. 1m

Call and examine this magnificent line of
WALTHAM WATCHES
Call and examine this magnificent line of
WALTHAM WATCHES

Ladies' and Gent's
Gold and Silver Watches
Just to hand.
Every Watch warranted as represented.

M. McInerney,
Agent for this Kingdom
N. B.—Beware of imitations, as I have discovered several silver watches bearing the name of "Waltham Watches," which are of Swiss Manufacture, and are sold as genuine Waltham watches.

18 k
Actual weight of Gold.
Gross Wgt.

Fac-simile of silver Cases. (215) Fac-simile of Gold Cases

A. W. RICHARDSON & CO.
Have Removed to
No. 68 FORT STREET,
Nearly opposite their former place of business.

LYCAN & JOHNSON,
Importers and Dealers in
Pianos, Organs, Harmoniums, Concertinas,
Banjos, Violins, Flutes, Drums, Brass Band
Instruments, and Strings for all
string instruments.
Having purchased the entire interest of Mr. Geo. F. Wells, in this Kingdom, we shall continue to keep constantly on hand a full assortment of everything that he did; and as we shall be adding to our stock by every arrival from the United States and Europe, you can always see something new and beautiful in the Fancy Goods and Furniture Departments.

Just Received from Japan,
3000 Fans & other beautiful Japanese Goods
2000 Chairs, just received per Amy Turner, of the latest styles, from \$6 to \$80 per dozen.

WALTHAM WATCHES
—AT—
BROGLIE & SPEAR,
75 FORT STREET.
Liberal discount to the trade.

NEW GOODS. NEW GOODS.
—THE—
ONE PRICE MECHANICS' BAZAR
Corner of Fort and Merchant Streets,
Beg to notify their friends and the general public that
An entire new stock of Clothing,
Gent's Furnishing, Hats, Caps,
Boots, Shoes, Trunks, Bags, Valises.
Has just arrived by steamer Suez,
All the Latest Novelties will arrive by every steamer.
Remember,—the price is plainly marked on each article, from which there is no deviation. To purchasers to the amount of \$5, or over, 3 per cent discount. (No book accounts kept.)
Store open from 6 a.m. to 5 p.m. Saturday evenings till 10
S. W. LEDERER, Manager. (232) J. L. ROSENBERG

Pails are now made of straw. We wonder if that's where all the "straw ball" goes to, of which we hear so much?

"A woman's tongue is her sword, and she does not let it rust," said the proverb. "A woman's tongue is her sword, and she does not let it rust," set up the type setter. There are some type setters who have been married so long that they don't care how inelegantly a domestic proverb may be shaped.

What he would take: "We're going to have some amateur theatricals for the benefit of our society," said Brown; "do you think that Biggs would take a part if it was offered him?" "Biggs take a part!" exclaimed Fogg; "guess you don't know Biggs. No, sir, he wouldn't take a part; he'd want the whole or nothing. Nothing half way about Biggs."

The shape of the new British man-of-war *Mars* is so peculiar that her keel cannot be laid in any of the usual building-slips, and the vessel must be constructed in one of the docks. Great care is taken to prevent strangers having any opportunity of making any examination of the model and drawings.

Herbert Spencer is a philosopher and Bismarck is a statesman, but either one is just as likely as an ordinary man to put on his trousers first and his drawers afterward, when dressing hastily at midnight to run to a fire.

Said a lady, who wanted to go to the interior, who was reading a newspaper: "There is a new one—a company coming to Austin and they are going to give *Robert the Devil*." "What are they going to give Robert the devil for—what's he been doing?" asked the husband, who is not well up in opera music.

A NEW DEPARTURE!
WILLIAM MILLER
Cabinetmaker
And Upholsterer,
No. 68.....Hotel street,
Opposite International Hotel,
Between Nuuanu and Fort streets.

THE public will please take notice that I have just opened in the above premises, and as I am a thorough practical mechanic in my line of business—having done some of the finest work at the Palace and other residences in Honolulu recently—would therefore most respectfully solicit a call from the community.

Fine upholstered work in every variety
Drapery and Lambrequines of every description made to order.
Carved and polished window cornices neatly made and arranged.
Repairing and polishing Pianos, Musical Boxes, etc.
The finest French and varnished polishing done in the Kingdom.
Carpets, Oil-cloth and matting cut and laid at short notice.
All work guaranteed and done on the most reasonable terms. 304 1y

Package Express.

Office, No. 67 Hotel street.
All kinds of Baggage and Parcels delivered in all parts of the city with dispatch. Having a

DUMP CART

I am prepared to haul SAND and other material, and make or repair foot-paths, either by load, day, or contract.

Stand at Ramsay's Store, Hotel street
W. T. MACDONALD, Proprietor.
Office hours 6 a.m. to 9 p.m.
356 Telephone, No. 311

S. M. CARTER & CO.

BEG to notify their friends and the general public of Honolulu, that they have COMMENCED BUSINESS

Retail Dealers in Wood, Coal and Feed.

They will also carry on the **General Drayage Business** as heretofore.

Orders respectfully solicited. Promptness guaranteed.
Place of Business—82 King street.
TERMS STRICTLY CASH. 316
Telephone.....No. 305.

Ball Programmes!

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

WALL PAPER!

A Large Assortment
—OF THE—
LATEST STYLES
OF
Fine Wall Papers
AND
BORDERS!

Just received, and for sale by
WILDER & CO.
Call and examine. 147

ART NOVELTIES
—IN—
WALL PAPER
—AND—
Ceiling Decoration
OF THE LEADING
United States Factories
JUST RECEIVED
—BY—
LEWERS & COOKE.

PLANTATION GOODS.

Simple Belting,
Helvetia Laces,
Tuck Packing,
Sugar Coolers,
Clarifiers,
Fire Clay,
Hemp Packing, with or without India Rubber,
Rabbit Metal,
Barbed Fence Wire,
Mining Steels,
Hoes, Pickaxes,
Cane Knives, with or without hooks,
Hand and Smith Hammers,
Shovels, Axes,
Jack-screws, Vices,
Steam-pipe Brushes,
Patent Steam-pipe Covering,
Lubricating Oil,
Cement, Steel Rails,
Sugar and Coal Bags,
Twine, &c., &c.

For sale by
H. HACKFELD & Co.
Oct. 19th

FRANK CERTZ
—HAS—
JUST RECEIVED
Per bark Kalakaua

A Splendid Stock
of New

114 Fort Street,
201 1y Opposite Pantheon Stables

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 **LAINÉ Co., 34 Fort st.**

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. KAAT, Minister of Interior. 204

A New Lot of Colonial Candies

Just Received at
245 • **A. S. Cleghorn & Co's.**

Just Received,
EX STERMER "SUEZ,"

Cases Lard and Bacon,
Casks Hams, Kegs Butter,
Butter in 4 lb. glass jars—very superior,
Bbls Mess Beef,
Bbls Prime Mess Pork,
Golden Gate Flour,
Extra Family Flour,
Sacks of Whole Barley,
Sacks of Ground Barley,
Sacks of Wheat,
Sacks of Beans,
SACKS OF POTATOES
and a general ass't of Groceries.
April 13. **BOLLES & CO.**

Sperm and Whale Oil!

JUST TO HAND, a quantity of Sperm Oil, from the Whaling barks
"Abram Barker" and "Orca."
Warranted pure. Also,
A few casks of Whale Oil
all of fine quality, and
FREE FROM FOOTS.
For Sale in quantities desired by
BOLLES & Co.
Honolulu, March 9, 1883. 344

"Variety the Spice of Life."

SPERM OIL!
We have on hand
Put up in 5 gall. tins
and cases of 10 galls.
EACH, OF
Clear and Pure Sperm Oil
Taken by the "Orca," "Louisa," and "Mary & Helen," which will be
SOLD at LOWEST PRICES
—BY—
CASTLE & COOKE.
354

SPERM OIL!

FROM A MONSTER SPERM Whale making 146 barrels, caught by the Bark "Louisa,"
JUST LANDED
—AND—
WARRANTED OF A SUPERIOR QUALITY
and Nicely Strained.
Polar and Whale Oil
Constantly on hand, and for sale by
345 3m **A. W. PEIRCE & Co.**

FISHER'S CHAMPAGNE CIDER BUSINESS

WILL be conducted entirely by my son, JACOB FISHER, in future, as I have turned my attention to agriculture. All orders should be addressed to Jacob Fisher, P. O. Box No. 180, or No. 13 Liliha street. This change dates from January 1st, 1883.
I take this opportunity to thank the public for their patronage hitherto bestowed on me, and solicit a continuance of the same to my son Jacob.
372 **ISRAEL FISHER.**

FIRE! FIRE! FIRE!

To Arrive per barkentine Discovery.
HALL'S

FIRE PROOF SAFES

Having been appointed Agent for the Hawaiian Islands for
Hall's Safe and Lock Co.
I am now prepared to take orders for Fire Proof, Fire and Burglar Proof, Jewelers, Dwelling House, and Side-Board Safes, Jewelry or Plate Chests, Vault Fronts, Victor and Novelty Bank Locks, &c., &c.
Mr. R. T. Polk, General Agent for Hall's Safe and Lock Co., at present staying here on his way to Australia, will gladly furnish any information regarding the above Safes, &c.
SAMUEL NOTT,
Beaver Block.
230 1y

ESPECIAL NOTICE.

Goods in Every Department Marked Down
And Must be Sold
TO MAKE ROOM FOR NEW & VARIED STOCK
To arrive shortly from Eastern and European Markets.
The Leading Millinery House of Chas. J. Fishel.

J. M. OAT, Jr., & CO.
Stationers and News Dealers,
Have Just Received, ex Suez,
CABINET PHOTO ALBUMS, AUTOGRAPH BOOKS,
PROMENADE BAGS, PURSES, PAPER, ENVELOPES,
Base Balls and Bats
Now is the time to subscribe for Newspapers and Periodicals for 1883.
All orders will be filled promptly.
253 **Gazette Block, No. 25 Merchant Street,** 3m

H. J. AGNEW
BEGS TO INFORM HIS FRIENDS AND THE PUBLIC GENERALLY, THAT
HE HAS MADE COMPLETE ARRANGEMENTS FOR
SECURING A
Constant Supply of Hay, Oats, Bran, &c.,
Of the Very Best Quality,
Which he will offer for sale at the Lowest Possible Rates,
From the 1st of next month.
All orders will meet with prompt attention, and will be filled with dispatch. 349

Established 1850.
J. W. ROBERTSON & CO.,
(SUCCESSORS TO H. M. WHITNEY.)
Importing and Manufacturing Stationers.
PUBLISHERS,
Printers and Book-Binders,
Nos. 19 and 21 Merchant street,
The Oldest, Largest, and Cheapest
Stationery Establishment in the Kingdom.

Keep constantly on hand a large assortment of
Blank Books, of all descriptions;
Foolsenp, Legal and Bill Cap,
Journal and Trial Balance Papers,
Linen Paper and Envelopes, all sizes;
Writing and Copying Inks, in quarts, pints and cones.
Mucilage in all sizes, especially adapted to this climate;
Drawing Paper and Pencils,
Tracing Paper and Cloth,
Transit Books, Field and Level Books, adapted for the use of Surveyors and Engineers;
Memorandum and Pass Books,
Silver and Perforated Card Board,
Shipping Tags, Shipping Receipt Books and Pads,
Note, Draft, and Receipt Books,
And numerous other articles in our line to be found in a well kept stock

MUSIC! MUSIC!
We have made such arrangements with our Music Agents, as will enable us hereafter to keep on hand a full assortment, and also to receive the latest pieces as they are published. Any special order will receive our best and prompt attention.
182

MAX ECKART,
Watchmaker and Manufacturing Jeweler,
Nos. 112 and 115 Fort Street, Honolulu.
Splendid New Stock of Solid Gold and Plated Jewelry,
Elegant Gold and Silver Watches.
Silver-Plated Ware, &c., &c. 186

J. W. ROBERTSON & Co's
Subscription Department
WE are prepared to receive further orders for any Paper or Magazine published in California, the Eastern States, Canada, and Europe.
At the present time we receive by every mail over one hundred and fifty different Papers and Magazines, published in the English, French, German, and Scandinavian Languages.
As our subscription list is large, we are enabled to furnish the Papers and Magazines at a low rate of Subscription.
183