

VOL. XIV. NO. 2862.

HONOLULU, HAWAIIAN ISLANDS, TUESDAY, SEPTEMBER 8, 1891.

PRICE 5 CENTS.

THE DAILY Commercial Advertiser
 PUBLISHED DAILY
 Morning Except Sundays,
 No. 45 Merchant St.

POLITICAL SITUATION.
 The time is rapidly nearing the time when the election will be called on to determine whether he desires a good government or the opposite. We care not who is elected, but we care that the right men in the country are put forward to represent the country in 1892.

And now a third attempt is made to set aside this memorable, much debated will. The petitioner is again Junius Kaee, but he has acquired a new interest by purchase. The defense has set up a plea in bar and a demurrer. The grounds of demurrer are three:
 1. Want of jurisdiction on the ground that a court of probate cannot reverse its own decrees.
 2. Failure of the motion to set forth the new evidence and names of witnesses.
 3. Laches.

The plea and demurrer have been argued and the case, which was heard by Dole, Judge, is now under consideration. The case involves the title to some of the finest properties in this kingdom.

New Advertisements.
Of Interest To You!
 THERE ARE MANY, PERHAPS, who are not aware that the fire-proof filling of Safes is composed largely of water. In event of a fire this water generates steam, keeping the temperature inside the Safe below the point of injury to its contents. Detective filling is dangerous.

Some makes of Safes, having excessive moisture in the fire-proof material, cause what is termed "sweating." This is very annoying to the owner. The continued dampness keeps the books and papers mouldy and they deteriorate under its influence very rapidly. Such a Safe is to be avoided. Nothing will permanently remedy it. Only new filling will cure such defect.

It will pay you to get a **HALL'S STANDARD SAFE**, the most complete in material, construction and finish, with all the latest improvements, and worthy the continued confidence, possessing as it does, all the requisites for fire and damp-proof protection.

A few small Safes kept in stock. Larger sizes ordered by catalogue from San Francisco.

T. W. HOBRON, Agent,
 2824-y 66 Fort St., Honolulu.

GERMAN-AMERICAN Insurance Company
 Capital \$1,000,000.00
 Assets Over \$5,600,000.00

WILDER & CO., AGENTS.

C. B. RIPLEY, Architect,
 Room 5, Spreckels' Block.
 Estimates - MODERN BUILDINGS.
 Complete Plans and Specifications for every Description of Building.
 Contracts drawn and careful supervision of construction given when required.
 Call and examine plans.
 2733-3utt

Pianos For Rent.
 PIANOS IN GOOD ORDER from \$4.00 to \$7.00 per month. MUSIC DEPARTMENT OF THE HAWAIIAN NEWS COMPANY.
 Daily Advertiser 50c. per month

A GREAT LAW CASE.
 One of the most important actions ever brought in this Kingdom is now pending in the Supreme Court. The reference is to the petition for revocation of order admitting to probate the will of Keliiahonui.

Keliiahonui was one of the ancestors of the Kalakaua family. He died in 1849 leaving a very large estate by devise to his wife Kekanonohi. Kekanonohi married Haalealea, to whom upon her death in 1851 she left her property. Haalealea sold a great deal of it during his lifetime and upon his death the residue was distributed among his heirs.

The will of Keliiahonui was admitted to probate in February, 1855. In 1866 a petition was filed in the Supreme Court with a view to setting aside the will on the ground of forgery. A. F. Judd and W. C. Jones were counsel for the petitioner. The evidence going to show that the will was forged was very strong but Judge Robertson who heard the case took the ground, that he would not set aside the will unless the evidence of its fraudulent character was beyond a reasonable doubt, thus applying a rule of evidence valid only in criminal procedure to a civil case. An appeal was taken but W. C. Jones failed to perfect it, and a writ of error was refused. Thus the case never reached the Court in Banco.

In 1890, as readers of the Advertiser will remember, a second attempt was made to set the will aside on the part of Junius Kaee, claiming under his deceased wife, who was a grand-daughter of the testator. The case excited great attention at the time and was very thoroughly argued, but a plea of res adjudicata was sustained and the petition dismissed.

And now a third attempt is made to set aside this memorable, much debated will. The petitioner is again Junius Kaee, but he has acquired a new interest by purchase. The defense has set up a plea in bar and a demurrer. The grounds of demurrer are three:
 1. Want of jurisdiction on the ground that a court of probate cannot reverse its own decrees.
 2. Failure of the motion to set forth the new evidence and names of witnesses.
 3. Laches.

The plea and demurrer have been argued and the case, which was heard by Dole, Judge, is now under consideration. The case involves the title to some of the finest properties in this kingdom.

Business Cards.

L. A. THURSTON. W. F. FREAR.
THURSTON & FREAR,
 Attorneys - at - Law,
 HONOLULU, H. I.
 Office over Bishop's Bank.
 April 2, 1891. 2730-q

ALFRED S. HARTWELL,
 Counsellor - at - Law
 Office in Cartwright Building, opposite Post Office, Honolulu, H. I.
 2789 1379-1f

J. M. DAVIDSON,
 Attorney and Counsellor-at-Law.
 Office - Kaahumanu Street,
 (In office formerly occupied by Mr. C. Rogers). 1051-ly

J. B. CASTLE,
 Commission Merchant.
 Office - Cartwright Building,
 Merchant Street, Honolulu, H. I.
 2651-y

WILLIAM C. PARKE,
 ATTORNEY - AT - LAW
 -AND-
 Agent to take Acknowledgments.
 OFFICE - No. 13 Kaahumanu Street, Honolulu, H. I.
 69-y

CHARLES F. PETERSON,
 Typewriter and Notary Public.
 Office with L. A. Thurston. 2781-q

HONOLULU IRON WORKS CO.,
 Steam Engines,
 Boilers, Sugar Mills, Coolers, Brass and Lead Castings.
 And machinery of every description made to order. Particular attention paid to ships' blacksmithing. Job work executed on the shortest notice.
 MISS D. LAMB,
 Stenographer and Type-writer,
 Office of J. A. Magoon, Merchant street, near the Postoffice. 2753

DR. EMERSON,
 OFFICE - 135 Fort St., (formerly Dr. Tucker's office).
 OFFICE HOURS - 9 to 11 A. M., and 2 to 3 P. M.; Sundays, 9 to 10 A. M.
 Bell Telephone No. 51. Residence 5 School street. 2782-3mq

LEWERS & COOKE,
 (Successors to Lewers & Dickson)
 Importers and Dealers in Lumber
 And all kinds of Building Materials.
 No. 62 FORT STREET, Honolulu. 2728

JOHN T. WATERHOUSE,
 Importer and Dealer in
GENERAL MERCHANDISE.
 No. 25-31 Queen Street, Honolulu. 2728

H. HACKFELD & CO.,
 General Commission Agents
 Cor. Fort & Queen Sts., Honolulu. 2728

W. E. ROWELL,
 Engineer and Surveyor
 Room 5, Spreckels' Block. 82-y

WILLIAM C. ACHI,
 ATTORNEY AND COUNSELLOR AT LAW,
 Notary Public and Real Estate Broker.
 OFFICE - 36 Merchant Street. 2728

BEAVER SALOON,
 Fort Street, Opposite Wilder & Co's.,
 H. J. NOLTE, PROPRIETOR.
 First-class Lunches Served with Tea, Coffee, Soda Water, Ginger Ale or Milk.
 Open From 3 a. m. till 10 p. m.
 Smokers' Requisites a Specialty. 2728

THE ROYAL SALOON,
 Cor. Nuanuan and Merchant Streets
 Under the Management of
E. H. F. Wolter,
 Keep always in stock a variety of the best Wines, Liquors, Beers, and ice cold beers on draught at 10 cents per glass.
 Call and See Us. 2651

LEWIS & CO.,
 Wholesale and Retail Grocers,
 111 FORT STREET.
 Telephone 240. 2651 P. O. Box 297

New Advertisements.

W. H. Force
Accountant
 Corner Fort & Merchant Sts.
W. H. Force *W. H. Force*

HALL'S SAFES.
 SAFES OF EVERY DESCRIPTION.
 Fire-Proof, Burglar-Proof, Fire and Burglar-Proof, Vault Doors, Etc.
 OLD SAFES EXCHANGED.
 T. W. HOBRON, Agent,
 66 Fort St., Honolulu.
 2824-y

ENTERPRISE PLANING MILL
 PETER HIGH, Proprietor.
 OFFICE AND MILL:
 On Alakea and Richards near Queen Street, Honolulu, H. I.

MOULDINGS,
 Doors, Sash, Blinds, Screens, Frames, Etc., Etc.
 TURNED AND SAWED WORK.
 Having just received some NEW MACHINERY with the latest improvements from one of the best firms in the East, we are now prepared to do good work at shorter notice and lower rates than ever before, and having lately engaged several first-class mechanics, we will make a specialty of
 Counters, Shelving, Stairs, Etc., Etc.
 Prompt attention to all orders.
 TELEPHONES:
 MUTUAL 55. 2724-q BELL 498.

CASTLE & COOKE,
 -IMPORTERS-
 Shipping and Commission Merchants,
 PLANTATION AND INSURANCE AGENTS.
 DEALERS IN
 BUILDERS' AND GENERAL HARDWARE, AGRICULTURAL IMPLEMENTS,
 PLANTATION SUPPLIES
 Carpenters' Blacksmiths' Machinists' and Plumbers' Tools,
HOUSE FURNISHING GOODS
 Kitchen Utensils, Paints, Oils, Varnishes, Lamp Goods, and
 General Merchandise.
 Blake's Steam Pumps, Weston's Centrifugals,
 Wilcox & Gibbs, and Remington Sewing Machines,
 Dr. Jane & Sons Family Medicines.
 2651 1356-q

H. E. McIntyre & Bro.
 IMPORTERS AND DEALERS IN
Groceries, Provisions and Feed.
 EAST CORNER FORT AND KING STREETS.
 New Goods received by every packet from the Eastern States and Europe. Fresh California produce by every steamer. All orders faithfully attended to, and goods delivered to any part of the city free of charge. Island orders solicited. Satisfaction guaranteed. Postoffice Box No. 174 Telephone No. 92

The Weekly Gazette and Daily P. C. Advertiser
 ARE THE LEADING PAPERS OF THESE ISLANDS,
 AND HAVE THE LARGEST CIRCULATION.

Shipping.
Honolulu and San Francisco Mail Service

TIME TABLE
 OF THE
Oceanic Steamship Co.
 (SUBJECT TO CHANGE.)
 THE AUSTRALIA AND ZEALANDIA
 Leave San Francisco at 2 o'clock P. M.
 Leave Honolulu at 12 M. Tuesdays.
 The Through Steamers Leave San Francisco and Honolulu Thursdays.

STEAMER	SAN FRANCISCO	HONOLULU
Zealandia	July 28	Aug. 4
Australia	Aug. 11	Aug. 18
Alameda	Aug. 20	Aug. 27
Zealandia	Aug. 25	Sept. 1
Australia	Sept. 8	Sept. 15
Mariposa	Sept. 17	Sept. 24
Zealandia	Sept. 22	Sept. 29
Australia	Oct. 6	Oct. 13
Monowai	Oct. 15	Oct. 22

STEAMER	HONOLULU	SAN FRANCISCO
Zealandia	Aug. 11	Aug. 18
Australia	Aug. 25	Sept. 1
Mariposa	Aug. 27	Sept. 3
Zealandia	Sept. 8	Sept. 15
Australia	Sept. 22	Sept. 29
Monowai	Sept. 24	Oct. 1
Zealandia	Oct. 6	Oct. 13
Australia	Oct. 20	Oct. 27
Zealandia	Oct. 22	Oct. 29
Zealandia	Nov. 3	Nov. 10
Australia	Nov. 17	Nov. 24
Mariposa	Nov. 19	Nov. 26

2690-3m

Australian Mail Service

 FOR SAN FRANCISCO.
 The new and fine Al steel steamship
"MONOWAI"
 Of the Oceanic Steamship Company, will be due at Honolulu from Sydney and Auckland on or about
Sept 24, 1891,
 And will leave for the above port with mails and passengers on or about that date.
 For freight or passage, having SUPERIOR ACCOMMODATIONS, apply to
Wm. G. Irwin & Co.,
 AGENTS.
 For Sydney and Auckland.

The new and fine Al steel steamship
"MARIPOSA"
 Of the Oceanic Steamship Company, will be due at Honolulu from San Francisco on or about
Sept. 24, 1891.
 And will have prompt dispatch with mails and passengers for the above ports.
 For freight or passage, having SUPERIOR ACCOMMODATIONS, apply to
Wm. G. Irwin & Co.,
 AGENTS.
WM. G. IRWIN & COMPANY,
 (Limited.)
 WM. G. IRWIN, - President and Manager
 CLAUD SPRECKELS, - Vice-President
 WALTER M. GIFFARD, - Secretary and Treasurer
 THEO. C. PORTER, - Auditor
 Sugar Factors and Commission Agents.
 AGENTS OF THE
OCEANIC STEAMSHIP CO.,
 Of San Francisco, Cal.
 Wm. G. Irwin & Co., (Limited) has assumed the assets and liabilities of the late firm of Wm. G. Irwin & Co., and will continue the general business formerly carried on by that house. 1364-2708-q

CASTLE & COOKE.
 HARDWARE,
 Shipping and Commission Merchants
 IMPORTERS AND DEALERS IN
GENERAL MERCHANDISE.
 Plantation Agents,
 Life, Fire and Marine
 Insurance Agents.
 1356 HONOLULU, H. I. 2651-q
THOMAS LINDSAY,
 Manufacturing & Jeweler!
 Thomas Block, King St.
 Particular attention paid to all kinds of Repairing. 2841-y

Advertisements.
H. LOSE,
 Commission Agent.
 Patentee of "Lose's Chemical Compound" for Clarifying Cane Juice; of which supplies are kept on hand.
 He will attend to any business entrusted to him.
 OFFICE - MERCHANT ST., NO. 42.
 Telephones - Mutual 128; Bell 152.
 P. O. Box 338. 2793-3m

ATLAS
Assurance Company
 FOUNDED 1808.
 LONDON.
 Capital. \$ 6,000,000
 Assets. \$ 9,000,000
 Having been appointed Agents of the above Company we are now ready to effect Insurances at the lowest rates of premium.
H. W. SCHMIDT & SONS.
 1361 2684-q

Pioneer Steam
CANDY FACTORY and BAKERY.
 F. HORN Practical Confectioner,
 Pastry Cook and Baker.
 No. 71 Hotel St. Telephone 74.
 1366 2651

LOVE'S BAKERY
 No. 73 Nuanuan Street.
 MRS. ROFT, LOVE, Proprietress.
 Every Description of Plain and Fancy
Bread and Crackers,
 -FRESH-
 Soda Crackers
 -AND-
 Saloon Bread
 Always on Hand.
MILK BREAD
 -A SPECIALTY-
 Island Orders Promptly Attended to.
 2651-q

C. BREWER & COMPANY,
 (Limited).
 GENERAL MERCANTILE
 -AND-
 COMMISSION AGENTS.
 LIST OF OFFICERS:
 J. O. Carter, President
 Geo. H. Robertson, Treasurer
 E. F. Bishop, Secretary
 Hon. W. F. Allen, Auditor
 DIRECTORS:
 Hon. O. R. Bishop, Hon. H. Waterhouse
 Claus Spreckels Wm. G. Irwin.

CLAUS SPRECKELS & CO.,
BANKERS.
 HONOLULU HAWAIIAN ISLANDS
 Draw Exchange on the principal parts of the world.
 Will receive deposits on open account, make collections and conduct a general banking and exchange business.
 Deposits bearing interest received in their Savings Department subject to published rules and regulations. 2651-q

ANDERSON & LUNDY,
 Dentists.
 ARTIFICIAL TEETH from one to an entire set inserted on gold, silver, aluminum and rubber bases. Crown and bridge work a specialty. To persons wearing rubber plates which are a constant source of irritation to the mouth and throat, we would recommend our Propylactic Metal Plate. All operations performed in accordance with the latest improvements in dental science. Teeth extracted without pain by the use of Nitrous Oxide Gas.
 Hotel street, Tregloan premises. 2651-q

PAPER HANGING!
 GIVE J. L. MEYER, THE PAINTER a call and have your paper hanging done promptly and neatly. 130 Fort St. P. O. Box 387. 2743-ly

By Authority.

The Court will go into full mourning for His late Royal Highness the Prince Consort from the date of this notice until two weeks after the funeral, and will wear half mourning from that time until the expiration of two months from the day of the funeral.

All members of the Government and all persons connected with the Court, will wear craps on their several uniforms. Gentlemen being civilians will wear black suits and hat bands, and craps on the left arm during the period of full mourning.

JAMES W. ROBERTSON, Chamberlain of the Royal Household, Iolani Palace, Aug. 29, 1891. 2859-6t

His Royal Highness the Prince Consort John Owen Dominis departed this life at Washington Place, Thursday, the 27th inst.

By this sorrowful event the marriage relation of Her Majesty with the deceased happily subsisting through many years has been severed and the nation through the death of the Prince Consort has lost a tried and familiar friend.

Therefore, Be it resolved by the Privy Council of State here assembled, that we tender to Her Majesty our profoundest sympathy in this her time of grief and bereavement, and we commend her for comfort and solace to Almighty God.

Resolved, That by the death of the Prince Consort, this Council has lost an honored and esteemed member, one of the eldest in service among us, with whom we now part with sorrowful regret, a member loyal to the Crown, and held in high regard by the nation.

Resolved, That the members of this Council wear the customary mourning. Resolved, That a copy of these Resolutions be presented to Her Majesty and that they be entered on the records of this Council.

C. P. LAUKEA, Secretary Privy Council of State, Iolani Palace, August 31, 1891. 2856-4f

It has pleased Her Majesty the Queen to appoint the following named gentlemen to be members of Her Privy Council of State: HIS ROYAL HIGHNESS PRINCE DAVID KAWANAKOHA, HON. SANFORD B. DOLE, GEORGE C. BECKLEY, ABRAHAM FERNANDEZ, D. P. K. ISENBERG, JOHN RICHARDSON. Iolani Palace, August 31, 1891. 2856-4f

DEPARTMENT OF FINANCE, HONOLULU, H. I., Aug. 31, 1891.

Tenders will be received at the Hawaiian Treasury, up to September 15th, for the sale of 6 per cent. Gold Bearing Coupon Bonds, to be issued under the authority of the Act approved October 15, 1886. These Bonds are in denominations of \$5000, \$1000, \$500, and \$100, and are redeemable in not less than ten or more than thirty years from date of issue. Free from Government taxes. No tenders will be received for less than par value.

J. MOTT SMITH, Minister of Finance. 2855 1390-4d

Reward. A reward of \$250 will be paid to any person who will give information which will lead to the arrest and conviction of the person or persons who have committed burglaries in this city within six weeks last past.

CHAS. B. WILSON, Marshal. Honolulu, Aug. 27, 1891. 2853-1m

THE DAILY PACIFIC COMMERCIAL ADVERTISER

Be just and fear not: Let all the ends thou aim'st at be Thy Country's, thy God's, and Truth's. TUESDAY, SEPT. 8, 1891.

ON the first page is an article copied from the Hilo Record, in which the editors of that paper give their views on political matters, taking, in the main, a fair and independent stand as regards existing parties.

THERE will also be found on the same page, a reference to one of the most important suits ever brought before our Courts—a suit that will affect millions of property, here and throughout the islands, if the contestants succeed in establishing what they claim to be a fact—that the will was a forgery.

AS BEFORE stated in this paper, it is the intention of the agents, in San Francisco, of the Oceanic S. S. line to withdraw the steamship Zealandia on her return to that port, unless freight and passenger engagements already made there necessitate her making one more trip to this port. Mr. J. D. Spreckels informs us that in the event of her withdrawal some change will probably be made in the time of the Australia's departure from this

port, as, under the present schedule, she leaves here each month only two days before the through boat, which amounts, practically, to but one monthly mail hence to America and England.

WE ARE writing under the inspiration of one of Edison's incandescent lights, which sheds its soft and mellow rays around the office and composing rooms, and hereafter this paper will be set up wholly by electric light. Thus our readers abroad will see that one of the greatest inventions and blessings of the age has come to stay in Honolulu. Ere long, not only will our manuscript be written and our type composed by it, but all our steam presses will be driven by electricity, as a 10-horse power dynamo for which work is already in our printing house, is now being set up, and we trust will be at work during the present week. These improvements are being made by the Hawaiian Electric Company, which has over three hundred lights in use in the city, with applications sufficient to increase the number to 1,200, as soon as they can fill the orders. The public will see by this that we are determined to secure every improvement that promises to supply better newspapers and work. Next will come the cable.

THE CENSUS DISTRIBUTION.

We have already noticed the census tables as far as were published in the early part of August, and we are now in a position to compare the numbers of the various nationalities as to distribution throughout the different islands of the group, with a view to ascertaining how the migration going on amongst the people is affected or directed by new industries or centres of production.

In 1884 the total population of Oahu was 28,068, in 1890 it was 31,194, a gain of 3,126, but if we compare the numbers, NATIVE ONLY, in the district of Honolulu we find they have decreased 441 or nearly 5 per cent, but the total loss of native population amounts to 14 per cent, therefore the country districts have lost either by death or migration far more than the capital.

The Chinese whose numbers have decreased by 2,638 have largely quitted the capital districts, one-half of the whole diminution coming out of Honolulu and Hilo.

The Japanese who have increased altogether by 12,241 have only added 340 of this number to Honolulu, where they are mostly employed as domestic servants or as laborers on the railroads.

The Portuguese on the other hand with a diminution in their number of 775 have increased enormously in the Honolulu and Hilo districts, these two districts alone now mustering 3,287 out of a total of 8,602.

Still we must consider the population to be better distributed than it was in 1884, the withdrawal of 1,364 Chinese from Honolulu and Hilo must be a relief to those with whose trades or business the Chinese competed, and neither Portuguese or Japanese have taken their place as competitors.

The harbor works will soon be in need of more labor, skilled and unskilled, and in addition to the great plantations at Ewa and Kahuku we hope soon to hear that the Kalihi orange orchards are employing some hundreds of hands.

The meteorological record for August is in no sense remarkable, except to show the continued drought to which this district is common with many others both in Oahu and Maui has been subjected. Only 1.35 inches of rain were registered during the month, of which 0.30 fell on the 9th.

The report for the week ending on the 5th inst., gives a rainfall of .26 in., and at the present writing there is a promise of further showers. The heat has been very oppressive, with a maximum thermometer for four days of 87 deg., the other three days 85 deg.

The Vital Statistics for August register the second disappearance of grippé, only one death being attributed to that disease. To a death roll of 61 persons, the Hawaiian race contributed 33, being in their case at the rate of 36 per thousand, "all nationalities" standing at 31 per thousand. Fourteen, or nearly 25 per cent. of the deaths were of infants under one year,

and the usual "unattended" count 16. The mortality for the month is slightly below that for the same month in 1890, but considerably above the average of the last five years.

PERSONALS.

Mr. Arthur C. Alexander, whose marriage, in Oswego, N. Y., to Miss Mary E. Hillebrand, of this city, was published last week, is the second son of Prof. W. D. Alexander, of the Survey service, and is an instructor in the Yale Scientific School, having charge of the department of electricity. Mr. Alexander and his bride will make New Haven their home.

Mr. William Lewers, who, for a while, was a favorite salesman with the ladies shopping at Egan & Gunn's, in this city, is, we learn, purchasing a stock of the latest European styles of dresses, which will in a short time be open for inspection by the ladies at the new and elegant store of the above firm. Mr. Lewers and his sister Hattie are expected back shortly.

Hon. H. A. P. Carter was, at the latest date, at the Carlsbad Springs, in Germany. Also Mr. Robert Lewers, of this city, both much improved in health.

Hon. Chas. R. Bishop, who has been spending several months in Europe, seeking restoration of health, is on his way back to New York.

Mr. John D. Spreckels and wife are at the Hawaiian Hotel. They remain here till the return of the Australia.

Mr. H. T. Conde, who leaves in the Zealandia to-day, is a successful hardware merchant of Indianapolis, who has been revisiting the land of his birth. He has been to the volcano, to Maui and other places, and expresses himself as having enjoyed every hour while here.

The Right Rev. Bishop Willis and Mrs. Willis returned from Hawaii on Saturday, after a month's absence, during which he made the entire circuit of that island.

Quite a number of our plantation managers came to town on Saturday and Sunday, partly on business and partly on account of the funeral. Among them, Hons. J. M. Horner, W. H. Rickard, A. S. Wilcox, Geo. N. Wilcox, H. Morrison, J. A. Scott and others.

Mr. L. Asen, wife and family, of Kohala, will remain in the city some time, the recent unpleasantness in Kohala having rendered it more safe for them to be here than there.

The Hon. H. P. Baldwin leaves for San Francisco in the steamer to-day, intending to remain abroad a few weeks.

We were glad to notice that the health of Hon. H. A. Widemann has improved so as to permit him to take outdoor exercise. He was in town Saturday, and also at the funeral of the Prince Consort on Sunday.

Mrs. W. D. Alexander returned from a month's vacation on Maui, looking much improved in health.

The venerable Sheriff of Maui, T. W. Everett, is in town, and retains his wonted activity after over forty years of Government service. If we are not mistaken he is the oldest officer living, who has held office continuously under the Hawaiian Government.

Prof. J. W. Yandley returns from Hilo looking as if he had enjoyed his summer furlough. While in Hilo he assisted in a social, much to the satisfaction of the citizens, all of whom will be ready to welcome him again.

Mr. C. L. Crabbe, postmaster, and Mr. C. L. Richardson, grazier and capitalist, both of Hilo, are in town for a few days.

W. W. Brunner, the engineer who has been for some time past in Government service on Hawaii, and especially in laying out the new Volcano road, returned in the Claudine. If the road is well made on the route which he has laid out, it will be far superior to the old pahohoe route.

Mr. E. C. Bond, of Kohala, came to accompany his wife and children, who arrived in the Claudine, and leave for a short trip to San Francisco, to visit relatives there. He returns home to-day.

Mr. J. A. Mehrten leaves to-day in the Zealandia on Government business, which Dame rumor whispers may be to find some experts who can track out "Barefoot Bill." But if "Bill" does not find more coin than he has lately, it is likely he may surrender and turn States evidence against his confederates.

Mr. and Mrs. J. F. Brown leave to-day for a short trip to California.

New Advertisements.

A number of fires have been extinguished by the HARDEN HAND GRENADE.

A large lamp holding a gallon of kerosene oil fell from a ceiling producing a solid sheet of flame six feet square and ten feet high; with six grenades this fire was extinguished at once, and no damage done. A small quantity of these grenades distributed in a building may be the means of saving hundreds of dollars worth of property.

An invoice of the above at the PACIFIC HARDWARE CO., L'D., FORT STREET. 1377 2776-q

JOS. TINKER, NUUANU STREET, is sole agent in these Islands for the Regan Vapor Engine. 2834-4f

Supreme Court of the Hawaiian Islands.

IN THE MATTER OF THE ESTATE OF LAM KAI WING, of Honolulu, Oahu, a voluntary bankrupt.

Creditors of the said bankrupt are hereby notified to come in and prove their debts before such Justice of the Supreme Court as shall be sitting at Chambers at Aliiolani Hale, Honolulu, on THURSDAY, the 10th day of Sept., 1891, between the hours of 10 o'clock in the forenoon and noon of the said day, and elect one or more assignees of the said bankrupt's estate.

By the Court. HENRY SMITH, Clerk. Honolulu, Sept. 3, 1891. 2851-4d

THE BOAT RACE.

The Myrtles Easily Defeat the Healanis—A Swimming Contest.

A number of members of the Myrtle and Healanis Boat Clubs together with some guests, among them quite a number of ladies, assembled yesterday afternoon at the Myrtle Club House to witness the race between junior crews of the two clubs. Some excitement had been looked for, but the race was a walk over for the Myrtles from the start. The crews were as follows: Myrtles—O. Sorenson (stroke), Armstrong, G. Ross, G. Angus and Arthur Wilder (coxswain). Healanis—L. de L. Ward (stroke), C. Holt, F. Hammer, A. L. Atkinson and Chas. Herrick (coxswain). The boats were started at 5:35. Shortly after coming out from behind the O. S. S. Co.'s wharf, the Healanis' boat, the Poomakelani, seemed to have a slight lead. The Myrtle's crew in the Alf. Rogers were pulling a slow stroke, only thirty to the minute. They spurred, crawled steadily past the Healanis, and passed the lighthouse with a lead of a boat's length—lustily cheered from the boathouse as they went by. This lead was steadily increased until all excitement over the race disappeared. The turning of the spar buoy was accomplished in 18 seconds by the Myrtle boat, and the total distance from the lighthouse around the buoy and back in 11:18. The Myrtles led at the lighthouse by 40 seconds.

During the race the spectators at the boat house amused themselves tossing coppers to the kamalii in the water. A big black dog and a small black boy were excited by the efforts of the crews to generous emulation and organized a swimming match on the spot, which was closer and more exciting than the boat race.

To those who need a pleasant Tonic for any kind of debility, we can recommend Clement's as the best. For sale by HOLLISTER & Co.

New Advertisements.

Algeroba Fire Wood!

HAVING ON HAND A LARGE Stock of Wood from Pearl City, and wishing to clear the said land of same, we hereby offer for the term of 30 days, to deliver within the City Limits, Fire Wood at the rate of \$9 per cord, Cash.

HUSTACE, MORGAN & HITCHCOCK. 2862-1m

ALWAYS READY TO GIVE OUT its full power—the Regan Vapor Engine. Started instantly, no waiting to get up steam.

H. F. WICHMAN WATCH CLUB!

The following drew their Watches on Monday, Sept. 7:

- Club 1—Member No. 29. Club 2—Member No. 8. Club 3—Member No. 3. Club 4—Member No. 4. Club 5—Member No. 1. Club 6—Member No. 49. Club 7—Member No. 49.

We Have a Few More Places Open!

Parties living outside of Honolulu desiring to join one of the Clubs can make their payments by mail.

These watches are cased in solid 14 Karat Gold, with fine Jewels, Waltham Movements, and are warranted to be accurate Time Pieces.

2808-13t H. F. WICHMAN, Prop.

TESTIMONIALS FROM PEOPLE on these islands who are using the Regan Vapor Engine can be seen upon application to Jos. Tinker, sole Agent.

REMOVAL NOTICE!

MESSRS. G. W. MACFARLANE & CO. have Removed their Offices and Stores from the Campbell Block, corner of Fort and Queen streets, to the Rhodes Block on Kaahumanu street, adjoining the firm of Macfarlane & Co.

G. W. MACFARLANE & CO. Honolulu, Sept. 7th, 1891. 2861-3t

ASK FOR DIAMOND BRAND CREAMERY BUTTER

New Pack Just Received! Quality Unsurpassed! OUR NEW CATCH EASTERN MACKEREL

Should be on every Hawaiian table. Ready for delivery October 1st.

S. FOSTER & CO., Sole Agents, 26 and 28 California St., SAN FRANCISCO, 2686 1360-y

REGAN VAPOR ENGINE'S RUN electric lighting plants, elevators, printing presses, hand and jig saws, and in fact are adapted wherever power is needed. Jos. Tinker, sole Agent for the Hawaiian Islands. 2834-4f

CHAS. BREWER & CO'S Boston Line of Packets.

IMPORTERS WILL PLEASE take notice that the fine BARK EDWARD MAY

CAPT. MAHANY. Will be laid on the berth in Boston to leave for this port on Oct. 1, 1891, if sufficient inducement offers.

For further particulars apply to 2851 1356-q C. BREWER & CO.

New Advertisements.

Hawaiian Hardware Co., L'd.

MONDAY, Sept. 7.

The hot weather last week knocked every semblance of inspiration out of the advertisement writer's head, but business goes along just the same, no matter how the weather is.

And hot weather creates stronger desires than ever for ice cream. Make it at home then and save money. The time don't count to your servants, and thirteen minutes is not very long, anyhow, to freeze cream. That's what the White Mountain Freezer will do, and do it well, too.

Barefooted Bill still keeps on his travels and you have not yet bought a Safe—probably. After he gets into the house or store, walks off with everything but your family, you'll calculate to get one. Better do it now and save money. Don't postpone the matter, because someone says in the papers "We must have detectives." Suppose they get 'em, will they get the burglar? We think not. A detective from the Coast would not amount to shucks. Better not wait longer, buy a Safe now.

More Water Coolers arrived since we told you of them a few weeks ago. The last notice we inserted was a suggestion which lots of people acted upon. And they've been acting upon it ever since, so we had to buy more.

There will be more weddings shortly, and you may not have thought much about presents. What about the Brass Tables with onyx tops that we have. A beautiful ornament and useful, too, if you want to put a vase of flowers or a statuette on it.

We have other things just as useful and pretty, for such occasions. Come in and look around. There's always some one to wait upon you whether you purchase or not.

We said something about a lot of new lamps to arrive last week. They didn't come, but they'll be here this week, sure. We have plenty as it is, but this is a new lot. We can suit you in lamps if any-one can.

Stoves, Ranges, Tinware and Agaware are things used every day. We have been careful in our selection of the stock we offer, and we believe we have the largest and best assortment of these goods in Honolulu. From the quantities sold, we believe the public thinks with us. There's scarcely a utensil made in Agaware that we have not on our shelves. It is cheaper, better and cleaner than anything manufactured for the same purposes.

If you've been buying any pictures lately you will want to hang them. Be careful in selecting the cord for the purpose. Get the best in the beginning and you will avoid broken frames. We have a wire cord made especially for a climate like this, and is guaranteed not to rust or break.

It's the same with everything else, you get good value in everything you buy.

HAWAIIAN HARDWARE CO., L'D., (Opp. Spreckels' Block), FORT STREET.

New Advertisements.

OREGON KIDNEY TEA

Is the Most Wonderful Medical Discovery Modern Times. CURE'S BACKACHE AND KIDNEY TROUBLE

It is strictly a vegetable production and will not injure the stomach nor the most delicate woman, but will cure pain in the back and retention of urine, diabetes, inflammation of the bladder or kidneys, deposit in urine, leucorrhoea, painful or suppressed menstruation, and all complaints arising from a diseased or debilitated state of the urinary organs of either sex.

Many mistake the pains arising from defective action of the kidneys, rheumatism, and in attempting to cure the latter by outward applications entirely to reach the seat of the disease. We do not offer the OREGON KIDNEY TEA as a specific for rheumatism, but are satisfied that many cases of rheumatism would yield to its remedial virtues.

The leaf is put up in air tight tin caddies which preserve intact its properties and the decoction is made by the person using it, thus securing who suffer in silence rather than make known their troubles.

For Sale by BENSON, SMITH & CO., 113 & 115 Fort Street. 1381 2651-q

EVERYONE KNOWS

That a good Tooth Brush and a good Hair Brush necessary luxuries of the toilet. Yet how often is it the case that a Tooth Brush leaves half the bristles in your month, and a Hair Brush gets limp and flimsy the first time you use them. We are promising our customers

Some Good Brushes

And now we have them, an extra fine lot. Better call and see before the Assortment is broken.

HOLLISTER & CO.

109 Fort Street, Honolulu. 2861-q

PACIFIC HARDWARE CO.

Fort Street, Honolulu.

REFRIGERATOR AND ICE CHEST

After an importing experience of several years, and considerable buying the "latest and best" which we had to take into account of their failure any of the requirements of a refrigerator, we have at last something, made on scientific principles, which will keep your food in better condition than anything yet introduced in this market.

The EDDY Refrigerators and Ice Chests, of which we carry a line, ways given satisfaction. They are plain, well made and durable.

The WHITE MOUNTAIN ICE CREAM FREEZERS, of which we carry a line, are generally known and appreciated. We have an assortment on hand from a large invoice just received from the factory. These are the patterns.

EGAN & GUNN

100 Fort St., Brewer Block. JUST RECEIVED EX AUSTRALIA.

A FULL LINE OF KID GLOVES

For Evening or Street Wear. 5-BUTTON TAN AND BLACK. 8-BUTTON TAN AND BLACK, DRESSED or UNDERESSED MOSQUETAIRE. 16-BUTTON EVENING MOSQUETAIRE. 20 AND 24-BUTTON EVENING MOSQUETAIRE. 2848 1389-q

ISLAND SCENERY!

DURING MY RECENT VISIT IN Hilo, I made arrangements with Mr. C. FURNEAUX, for the purchase and sale of his VIEWS OF ISLAND SCENERY. These Views need only to be seen to be appreciated. Among them are views on the Volcano Road, of Hilo Bay, Mauna Kea, Native Grass Houses, Tropical Views, etc., etc., mounted and unmounted.

I have received a choice assortment of these Views, and will hereafter keep them for sale at my Store on FORT ST. 2852-2w A. L. SMITH.

REGAN VAPOR LAUNCHES, 16 to 25 feet long, furnished on the shortest notice. Jos. Tinker, sole Agt. for the Hawaiian Islands. THE REGAN VAPOR ENGINE adapted for pumping water.

LOCAL AND GENERAL.

Three burglaries night before last and one attempt. International Rifle Association meets this evening.

Wichman's watch club drawing took place yesterday. A gold chain bracelet has been lost. Reward offered.

The Waialeale sails to-day at 4 p. m. instead of to-morrow.

Messrs. G. W. Macfarlane & Co. offer 500 tons best Scotch splint coal for sale.

Hon. J. S. Walker and several others left on Monday, per steamer Mokohii, for Lanai.

Prof. J. W. Yarnley has returned to town and will resume teaching at once. See his card.

Hustace, Morgan & Hitchcock announce a big cut in the price of firewood, delivered in town.

A new chemical engine for Engine Company No. 2 came by the brigantine W. G. Irwin on Sunday from San Francisco.

The Justices of the Supreme Court were busy in their rooms yesterday, and the clerks at their desks, but no cases were heard.

The late Prince Consort was like his brother-in-law Kalakaua a Mason of the 33d degree. They were the only ones on the Islands.

Yesterday's Bulletin seems to have been edited by the foreman. There was nothing in the editorial column except an advertisement of a sure cure for colic and cramps in the stomach.

Re-opening of the Schools. Fort Street School opened yesterday with about 250 pupils, about thirty of whom are new.

The Royal School began with 200 this morning, but will work up to 400 by the end of the week.

Kamehameha had 100 and expects twenty-five more. The school is overflowing. At the Preparatory there are about sixty.

Kawaiaho Seminary starts with 74, and enough more on the way to bring the school up to the limit—130.

The Trustees were present at the opening exercises, and many of the parents and guardians of the pupils.

Punahou opened with 74 pupils, including day and boarders.

At Punahou Preparatory there were 120—with over sixty at the College and about ten more to come.

Resolutions of Condolence. At the meeting of the Woman's Board of Missions for the Pacific Islands, held Sept. 1, 1891, the following resolutions were presented and adopted:

Whereas, God in his providence has removed by death the late Prince Consort, the husband of our Queen; Resolved, That as a band of Christian women desire to express to her our heartfelt sympathy in this affliction that has befallen her.

Resolved, That a copy of these resolutions be sent to Her Majesty Queen Liliuokalani.

By order of the Woman's Board of Missions. Mrs. H. BINGHAM, Pres. Mrs. S. E. BISHOP, Rec. Sec.

A Clear Case of Suicide. Yesterday morning at 9:50 a telephone message was received at the Police Station, stating that a Portuguese by the name of Jno. Onellis had jumped into the pool below Kepena Falls.

Assistance was immediately sent and the body recovered and taken to the house of the drowned man, near the Pauoa road, where he lived with his married sister.

Marriage Bells. Yesterday evening Miss Julia Paty and Mr. J. J. Egan were united in marriage at the residence of the bride's parents, the Rev. Dr. Beckwith officiating.

Attempted Burglary. An attempt was made to break into the house of Mr. J. D. Tucker in the evening of Saturday night, and there was some prowling around again Sunday morning.

An Inaudible Band Concert. Last night's band concert was announced as all of new pieces. They are just as new this morning as they were yesterday.

Outward Bound per Zealandia. J. Wightman, T. L. Murray, A. E. Pomeroy and son, Miss L. Hathaway, James A. Wilder, E. R. Miles, G. W. Maxon, Captain Frockleton, Mrs. E. C. Bond, Mrs. P. C. Adams and daughter, Frank D. Myer, Miss Jaunita Hassinger, Miss Aldrich, Mrs. J. A. Hassinger and son, F. J. Lowrey, J. J. Egan, Hon. H. P. Baldwin and son, H. T. Conde, Mr. and Mrs. J. F. Brown, Mrs. J. W. Pratt, J. A. Mehlert, R. W. Cathcart, and C. D. Lewis.

DEFIES THE POLICE.

Barefooted Bill Visits a Number of Mercantile Firms.

Sunday night was celebrated by Barefooted Bill, or some one of the company of burglars who are grouped under his name, in breaking into the stores of Theo. H. Davies & Co., M. Phillips and H. W. Schmidt & Sons.

A good deal of ingenuity was shown by this energetic night visitor at H. W. Schmidt & Sons. The entry was effected from an inner court—through a barred window. One bar was bent and partially wrenched from its place.

The burglar ever got as far as the window at all is a mystery. In the lower part of the store he pried open several drawers, opening the cover, but nothing was found but papers which he managed to disarrange.

The burglar fled with a roll of stout cloth to the hinge, the burglar lowered himself to the bottom of the court, where he grasped the first strip, climbed it hand over hand, and in a moment found himself on the roof.

The burglar fled with a roll of stout cloth to the hinge, the burglar lowered himself to the bottom of the court, where he grasped the first strip, climbed it hand over hand, and in a moment found himself on the roof.

New Advertisements.

Scotch Splint Coal.

THE UNDERSIGNED OFFER FOR SALE 500 tons of Best Scotch Splint Coal, just arrived per Strathblane from Glasgow.

International Rifle Association. THE ABOVE ASSOCIATION HOLDS its regular weekly meeting THIS TUESDAY EVENING, Sept. 7, sharp.

NOTICE!

MR. J. W. YARNLEY HAS RETURNED and will resume teaching at once. Those who desire Lessons upon the Violin or in the Cultivation of the Voice, are requested to make early application.

LOST.

A GOLD CHAIN BRACELET, ON A King street between Liliha street and Kalia, on Sunday morning. Return to A. F. at E. O. Hall & Son's and receive a suitable reward.

For Portland, Oregon. THE IRON CLIPPER SHIP Strathblane (of the famous Allan Line), now about due from Glasgow, will have immediate dispatch, after arrival, for the above port, and will carry Sugar, Rice, Salt and Molasses at Special Rates of Freight. For particulars apply G. W. MACFARLANE & CO., Agents.

FOR SALE.

A GOOD NEW MILCH family Cow. Apply to 2856-4f DR. J. M. WHITNEY.

NOTICE.

CAPTAIN A. W. BURNS OF THE barque Lancefield, will not be responsible for any debts contracted by his crew without his written order.

FOR SALE.

100 SACKS KIAWES: IN QUANTITIES to suit, at the Reformatory School.

NOTICE.

I WILL NOT BE RESPONSIBLE FOR any debts contracted without my written order. JOS. A. E.A. Sept. 2, 1891.

FOR SALE.

A CHOICE LOT SITUATE ON PUNCHBOWL Hill, commanding a grand view of the harbor and Diamond Head. Apply to J. ALFRED MAGOON, Merchant street.

"August Flower"

I had been troubled five months with Dyspepsia. The doctors told me it was chronic. I had a fullness after eating and a heavy load in the pit of my stomach. I suffered frequently from a Water Brash of clear matter. Sometimes a deadly Sickness at the Stomach would overtake me.

G. G. GREEN Sole Manufacturer, Woodbury, New Jersey, U. S. A.

New Advertisements.

THE HONOLULU IRON WORKS CO.

Have on Hand and For Sale THE FOLLOWING New and Improved Machinery

TO BE OFFERED ON Liberal Terms!

- (1)-13x24in. Cummer Engine. (1)-10x20in. Cummer Engine. (1)-Putnam Screw Cutting Lathe, 18in. swing, 12ft. bed; most improved type.

(1)-20-Ton Vacuum Pan, (H. I. W. Co. make), built in sections; complete with iron stage and Blake's Direct Vacuum Pump, 18x24x24in.

(4)-30in. Weston's Centrifugals. (1)-Complete Diffusion Plant for a capacity of 400 long tons cane per diem.

(1)-8ft. Cell to Multiple Effect (H. I. W. Co. make). Can be easily connected to any of the H. I. W. Co.'s Multiple Effects. (75)-Wheeled Coolers, 30x30x30in.

(1)-Duplex Water Pump, 16x14x12in. Capacity, 2 million gals. in 24 hours to a height of 120 feet with a boiler pressure of 120lbs per square inch.

All the above Machinery is new, in perfect order and right from the manufacturing establishments where it was made.

Having a very large stock of materials on hand, purchased at the lowest possible prices by our Manager when recently in Europe and the United States, we are prepared to furnish any kind of Sugar Machinery on short notice and at prices to suit the times.

HONOLULU IRON WORKS CO.

1384 2821-4f NOTICE. AT A MEETING OF WM. G. IRWIN & Co., L'd., held August 24th, H. M. Whitney, Jr., was duly elected to fill the office of Treasurer and Secretary during the temporary absence of W. M. Giffard.

WM. G. IRWIN, President. 2857-2w TO LET. A NEWLY FURNISHED Cottage at Palama, near King street, and close to the tramcars. Apply to C. F. Peterson, over Bishop & Co's Bank.

NOTICE. THE UNDERSIGNED, SOLE surviving member of the firm of Wing Wo Chan Co., hereby gives notice that all former powers of attorneys executed by above named firm, or by any member thereof, are revoked, and no person is authorized to sign the firm name but the undersigned. TONG WUNG WAI. Dated Honolulu, Sept. 3, 1891. 2859-1w

NOTICE. THE UNDERSIGNED HAVING started a Tannery at Iwilei close to the Slaughter house, informs the public that he will purchase hides and do all business concerning the line of Tannery, and has on hand all kinds of Leather for sale at reasonable prices. JOAQUIM DA GRELLE. 2805-3m

RESIDENCE ON LUNALLOO street, at present occupied by Mr. J. A. Kennedy, containing double parlors, 4 bedrooms, dressing and bath rooms, dining room, pantry and kitchen. Grounds 30x105 feet, well laid out; servants' rooms, stable and chicken house in rear of main building. Vacant on August 14th. R. I. LILLIE, 2822-4f with Theo. H. Davies & Co.

Fashionable Dressmaking. MISS BURROW, 16 EMMA STREET. First-class Cutting and Fitting. Also by the day or week. Prices moderate. 2846-1mf

RISDON IRON WORKS, SAN FRANCISCO, BUILDERS OF IMPROVED SUGAR MACHINERY OF ANY STYLE OR CAPACITY.

WROT IRON and STEEL RIVETED PIPE, The Largest Manufacturers—over 250 Miles Made, varying from 6 inch to 6 feet in diameter.

Matheson Patent Lock Joint Pipe! SIMPLEST, CHEAPEST AND BEST FOR ALL PURPOSES.

THE MATHESON JOINT is made by enlarging or boring one end of the wrought iron tube (as shown in the cut), thereby requiring ONE HALF THE LEAD of any other pipe joint—and one half the chance of leakage.

THE PIPE is made of any thickness necessary for the desired pressure or head—and

COATED WITH ADAMANTINE, CALOMINED, OR GALVANIZED.

Elbows, Tees, Gates, and all Fittings, SUPPLIED FOR THE SAME.

For further particulars, apply to JOHN DYER, Room 11, Spreckels Block.

all end Pipe. B—Body Pipe. C—d Space, showing point Lock Joint. Le—Space. [2858]

Oahu Railway & Land Co.

Great Reduction in Railway Fares for 30 Days, from Sept. 5, 1891.

For the purpose of giving everybody a chance to get out of town during this hot weather, as opportunity may offer, Tickets will be sold during the next 30 days for the round trip to and from Pearl City, and to and from Ewa Plantation, at the rate of 3 cents per mile 1st class, and 2 cents per mile 2d class.

RATES OF FARE: Pearl City and Return, 1st Class - 75c 2d Class - 50c Ewa Mill and Return, 1st Class - \$1.15 2d Class - 75c

The trains leaving Honolulu at 8:45 A. M. and 1:45 P. M. and the trains leaving Ewa Mill at 10:30 A. M. and 3:45 P. M. will run down to the terminus on Peninsula, at Pearl City.

OAHU RAILWAY & LAND CO. W. G. ASHLEY, Superintendent. 2858-1m

To Purchasers and Prospective Purchasers of Pearl City Lots!

Great Reduction in Railway Fares! Those who purchased Lots at Pearl City with a guarantee that the Oahu Railway & Land Co. would carry them and their families between Honolulu and Pearl City (2d Class) for a term of nine (9) years at the rate of 1 cent per mile, are hereby notified that those who will build upon their Lots within twelve (12) months from this date, can claim a reduction of 20 per cent from the rate of fare named in the deed, for the whole term.

This will make the rate ten (10) cents each way for 2d Class, and fifteen (15) cents each way for 1st Class, which is about one-third the rate per mile charged by the Hawaiian Trans-ways Co.

We look for prosperity through the prosperity of the public.

OAHU RAILWAY & LAND CO. B. F. DILLINGHAM, Gen'l Manager. Honolulu, Sept. 1, 1891. 2858-1m

STOCKS AND BONDS FOR SALE.

A Rare Chance for Investors! AS TRUSTEES OF THE EWA PLANTATION COMPANY, the undersigned offer for sale the Bonds of this Company to the extent of \$250,000 (of which about \$120,000 have already been disposed of), in Bonds of \$1000 each, issued in Series A, B, C, D, and E, of \$50,000 each, payable in 3, 4, 5, 6, and 7 years respectively, bearing interest at Seven per cent per annum in coupons maturing April 1st and October 1st of each year—principal and interest all payable in U. S. Gold Coin, at our office.

These Bonds are secured by a First Mortgage on the entire property of the Company, and are free of Government taxes. Adequate Insurance on Buildings, Machinery, etc., is provided with loss if any payable to the order of the Trustees.

The Company having also voted to increase their Capital Stock from \$500,000 to \$750,000, we are prepared to issue a portion of the new shares upon application to us with an equivalent remittance accompanying same.

BISHOP & CO. Honolulu, Aug. 24, 1891. 2850 1390-1m

MR. GEO. L. BABCOCK, TEACHER OF PIANO

Piano Instruction for the next term commences TUESDAY, September 1st. Applications received from this date.

Residence, 13 Emma street. Mutual Telephone No. 321. 2850-2w

NEW ADVERTISEMENTS.

RISDON IRON WORKS, SAN FRANCISCO, BUILDERS OF IMPROVED SUGAR MACHINERY OF ANY STYLE OR CAPACITY.

WROT IRON and STEEL RIVETED PIPE, The Largest Manufacturers—over 250 Miles Made, varying from 6 inch to 6 feet in diameter.

Matheson Patent Lock Joint Pipe! SIMPLEST, CHEAPEST AND BEST FOR ALL PURPOSES.

THE MATHESON JOINT is made by enlarging or boring one end of the wrought iron tube (as shown in the cut), thereby requiring ONE HALF THE LEAD of any other pipe joint—and one half the chance of leakage.

THE PIPE is made of any thickness necessary for the desired pressure or head—and

COATED WITH ADAMANTINE, CALOMINED, OR GALVANIZED.

Elbows, Tees, Gates, and all Fittings, SUPPLIED FOR THE SAME.

For further particulars, apply to JOHN DYER, Room 11, Spreckels Block.

all end Pipe. B—Body Pipe. C—d Space, showing point Lock Joint. Le—Space. [2858]

Oahu Railway & Land Co.

Great Reduction in Railway Fares for 30 Days, from Sept. 5, 1891.

For the purpose of giving everybody a chance to get out of town during this hot weather, as opportunity may offer, Tickets will be sold during the next 30 days for the round trip to and from Pearl City, and to and from Ewa Plantation, at the rate of 3 cents per mile 1st class, and 2 cents per mile 2d class.

RATES OF FARE: Pearl City and Return, 1st Class - 75c 2d Class - 50c Ewa Mill and Return, 1st Class - \$1.15 2d Class - 75c

The trains leaving Honolulu at 8:45 A. M. and 1:45 P. M. and the trains leaving Ewa Mill at 10:30 A. M. and 3:45 P. M. will run down to the terminus on Peninsula, at Pearl City.

OAHU RAILWAY & LAND CO. W. G. ASHLEY, Superintendent. 2858-1m

To Purchasers and Prospective Purchasers of Pearl City Lots!

Great Reduction in Railway Fares! Those who purchased Lots at Pearl City with a guarantee that the Oahu Railway & Land Co. would carry them and their families between Honolulu and Pearl City (2d Class) for a term of nine (9) years at the rate of 1 cent per mile, are hereby notified that those who will build upon their Lots within twelve (12) months from this date, can claim a reduction of 20 per cent from the rate of fare named in the deed, for the whole term.

This will make the rate ten (10) cents each way for 2d Class, and fifteen (15) cents each way for 1st Class, which is about one-third the rate per mile charged by the Hawaiian Trans-ways Co.

We look for prosperity through the prosperity of the public.

OAHU RAILWAY & LAND CO. B. F. DILLINGHAM, Gen'l Manager. Honolulu, Sept. 1, 1891. 2858-1m

STOCKS AND BONDS FOR SALE.

A Rare Chance for Investors! AS TRUSTEES OF THE EWA PLANTATION COMPANY, the undersigned offer for sale the Bonds of this Company to the extent of \$250,000 (of which about \$120,000 have already been disposed of), in Bonds of \$1000 each, issued in Series A, B, C, D, and E, of \$50,000 each, payable in 3, 4, 5, 6, and 7 years respectively, bearing interest at Seven per cent per annum in coupons maturing April 1st and October 1st of each year—principal and interest all payable in U. S. Gold Coin, at our office.

These Bonds are secured by a First Mortgage on the entire property of the Company, and are free of Government taxes. Adequate Insurance on Buildings, Machinery, etc., is provided with loss if any payable to the order of the Trustees.

The Company having also voted to increase their Capital Stock from \$500,000 to \$750,000, we are prepared to issue a portion of the new shares upon application to us with an equivalent remittance accompanying same.

BISHOP & CO. Honolulu, Aug. 24, 1891. 2850 1390-1m

MR. GEO. L. BABCOCK, TEACHER OF PIANO

Piano Instruction for the next term commences TUESDAY, September 1st. Applications received from this date.

Residence, 13 Emma street. Mutual Telephone No. 321. 2850-2w

IXL Mutual Tel. No. 90

West Cor. Nuuanu and King Streets, All kinds of NEW and SECOND-HAND FURNITURE sold cheap for cash at the I X L.

The I X L pays the HIGHEST CASH PRICE for all kinds of Second-hand Furniture, Stoves, Sewing Machines, Etc.

IF YOU WANT TO SELL out your Household Furniture in its entirety, call at the I X L Auction & Commission House, cor. Nuuanu and King Sts.

Prompt returns made on goods Sold on Commission.

Steamer and Veranda Chairs for sale Single and Double Bedroom Sets for sale Single and Double Sets Harness, Scurlings, Whips, Brilles and Saddles for sale Books, by standard authors, only 50 cents, for sale Extra quality Safety Matches, 75 cents a gross, for sale All makes of second-hand Sewing Machines for sale

Meat Safes, Ice Boxes, Stoves, Rugs, Sideboards, Whatnots, Hammocks, Mosquito Nets, Tables, Chairs, Baby Cribs and Carriages, Yard Brooms, Mirrors, Hanging Lamps, Chandeliers, Crockery and Glassware, Towels, Feather Pillows, Bed Lounges, Sofas, Clothes Baskets, Blankets, Bedspreads, Spring & Hair Mattresses, Wardrobes, Brown and Blue Mottled Soap, Etc., Etc.

Sold at the LOWEST CASH PRICES at the I X L Auction and Commission House, corner of Nuuanu and King Streets. S. W. LEDERER, Proprietor. STORE OPEN SATURDAY EVENINGS TILL 9 O'CLOCK. 2823-y

S. M. CARTER, 82 King Street, DEALER IN COAL

HAS ON HAND FOR SALE Departure Bay Coal, Nanaimo Coal, Newcastle Coal, IN QUANTITIES TO SUIT.

Delivered in any part of the town. Both Telephones 187. [2852-3mf]

To The Public! BUY YOUR SOAP AT

LELEO SOAP WORKS, Because there you get the BEST quality, full weight, and the LOWEST PRICE, viz: \$4.50 per 100 lbs., or \$4.75 per Case.

I have no agents in Honolulu. Buy your Soap direct from my Factory. Established 35 years!

T. W. RAWLINS, Proprietor. 2856-1m 1591-3m

ORDERS FOR HEADSTONES and MONUMENTS

Received by the undersigned and forwarded with despatch. Photos of Samples with Prices.

H. H. WILLIAMS & CO. 2850-1m

Furnished Rooms and Board

COOL, AIRY ROOMS AND FAMILY board to be had at Ka Palama, King street, within 15 minutes' walk of town. Address "R." Advertiser office. 2843-4f

RAILWAY & LAND CO.'S TIME TABLE. FROM AND AFTER MAY 1, 1891. TRAINS. A.M. P.M. Honolulu to Pearl City, 8:45 1:45 4:30 Pearl City to Honolulu, 9:40 2:49 5:35 Honolulu to Pearl City, 10:51 3:51 6:45 Pearl City to Honolulu, 11:55 4:55 7:50

