

THE DAILY BULLETIN

VOL. V.—No. 775.

HONOLULU, H. I., MONDAY EVENING, JULY 28, 1884.

SUBSCRIPTION
60 CENTS PER MONTH

THE DAILY BULLETIN STEAM PRINTING OFFICE.

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

Subscription, - - - 50 cents per Month.

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

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

W. H. PAGE,

HONOLULU CARRIAGE MANUFACTORY,
NOS. 128 and 130, FORT STREET

(opposite Pantheon Stables)

HONOLULU, H. I.

Carriage Manufacturer,
Wheelwright and

General Blacksmith.

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

FAMILY CARRIAGES,

EXPRESSES, BUGGIES,

PHAETONS, OMNIBUSES,

DRAYS AND TRUCKS,

BREAKING CARTS,

PLANTATION WAGONS,

HAND CARTS, &C., &C.

Made to Order on most favorable terms

and all work guaranteed.

The Closest Attention given to re-

pair work of all kinds.

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

Give me a call before purchasing elsewhere.

Don't forget the place.
128 and 130, FORT STREET,
OPPOSITE DODD'S STABLES.

W. H. Page,
PROPRIETOR.

Hawaiian Carriage Mfg Co.

JUST RECEIVED

A FINE LOT OF

Second Growth Ash and Oak

For sale at lowest market rates.

Also a complete stock of

Carriage & Wagon Material

constantly kept on hand, and

for sale. 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.

WILLIAM MILLER
Cabinetmaker

And Upholsterer,

No. 63, Hotel street,
Opposite International Hotel,

Canes and Walking Sticks,

Made of every kind of

NATIVE WOODS

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

WILLIAMS & CO,
120 FORT STREET,
Photographers,

Have Secured the Services of

MR. HASSELMANN,

One of the Best Artists

From San Francisco, His Coloring is

Unequaled.

Views of the Volcano,

Also on Hand, Come and See Them.

531 tf

B. F. EHLERS & Co.,

DRY GOODS IMPORTERS,

All the Latest Novelties in Fancy Goods Received by every steamer

FORT STREET.

CHANGED HANDS!

THE BUSINESS OF A. M. MELLIS HAVING BEEN PURCHASED
BY

N. S. SACHS,

Who will make his initial bow to the public by inaugurating the most

Stupendous Clearing Sale!

Every attempted in the history of the Hawaiian Islands,

To Commence on Saturday, July 5th, 1884,

The Entire Stock, including New Goods, will be

Offered at Half of their Original Value!

Tremendous Reductions

IN ALL DEPARTMENTS.

Positively No Reserve, and all goods sold for Cash Only.

754 104 Fort Street, Honolulu. 1m

TIME CLEARANCE SALE

—OF—

**Clothing, Furnishing Goods, Trunks,
Embroideries, Dry Goods, &c.**

As an inducement, all purchasers of Clothing, Furnishing
Goods, or otherwise, to the amount of Twenty
Dollars, will receive, as a Gift,

Handsome Nickle Silver Watch

AND PRETTY GILT CHAIN.

The watch is known as the "Waterbury," and is an
excellent time-keeper.

Prices will remain the same, the reduction will be
in the Watch and Chain.

Remember, this is a Clearance Sale for 14 days only!

Corner Nuuanu and Queen Sts.

535 6m A. GARTENBERG, Proprietor.

H. M. BENSON, G. W. SMITH, D. MCARTNEY, JR.

BENSON, SMITH & CO..

Manufacturing & Dispensing Pharmacists,

113 & 115 FORT STREET, HONOLULU,

Depot for Boericke & Schreck's

Homoeopathic Medicines, Ricksecker's Perfumes

And Toilet Requisites, The Common Sense Nursing Bottles,
And Allaire Woodward & Co's Pharmaceutical Products.

UNION FEED COMPANY

Corner of Queen and Edinburg Streets.

Telephone, No. 175
BEG to inform their friends and the public generally that they are continu-

ing business at the above stand, and have made complete arrangements for

a continuous supply of

Fresh Goods of the very Best Quality

which we will offer for sale

AT THE LOWEST POSSIBLE PRICES.

We hope, by giving our best attention to please the public, to merit a part of

their patronage. A large stock of

Wheat and Oat Hay, Whole and ground Barley,

California and Oregon Oats, Bran, Middlings, &c.,

now on hand. Orders solicited and satisfaction guaranteed, or no pay asked.

495

Commission Merchants.

C. BREWER & COMPANY,
(Limited)

GENERAL, MERCANTILE AND

COMMISSION AGENTS.

LIST OF OFFICERS:

P. O. JONES, Jr., President & Manager

J. O. CARTER, Treasurer & Secretary

DIRECTORS:

Hon. C. R. Bishop, Hon. H. A. P. Carter

338 1y

Geo. W. Macfarlane.—H. R. Macfarlane.

G. W. MACFARLANE & Co.

IMPORTERS, COMMISSION MER-

CHANTS AND

Sugar Factors,

Fire-Proof Building, - - 52 Queen street,

Honolulu, H. I.

AGENTS for

The Waikapu Sugar Plantation, Maui,

The Spencer Sugar Plantation, Hawaii,

The Heeia Sugar Plantation, Oahu,

Huilo Sugar Mill, Maui,

Huilo Sugar Plantation, Maui,

Pauloa Sheep Ranch Co., Hawaii,

J. Fowler & Co. Steam Plow and Port-

able Tramway Works, Leeds,

Mirreles, Watson & Co's Sugar Machin-

ery, Glasgow,

Glasgow and Honolulu Line of Packets.

185

J. LYONS, L. J. LEVEY.

LYONS & LEVEY,

Auctioneers and General

Commission Merchants,

Beaver Block, Queen st., - - Honolulu.

Sales of Furniture, Stock, Real Estate

and General Merchandise promptly at-

tended to.

Sole Agents for American and Euro-

pean merchandise. 318

M. S. GRINBAUM & Co.,

Importers of General Mer-

chandise and Commission Merchants,

Honolulu. 1

M. S. GRINBAUM & Co.,

Commission Merchants,

121 California street,

San Francisco, Cal.

Claus Spreckels. Wm. G. Irwin.

W. G. IRWIN & COMPANY,

Sugar Factors and Commission

Agents, Honolulu. 1

A. S. CLEGHORN & Co.

Importers and Commission

Merchants, dealers in General Merchan-

dise, Queen and Kaahumanu sts., Hono-

lulu. 78

M. A. GONSALVES & Co.,

No. 57 Hotel Street, Honolulu,

Importers and Dealers in Dry and Fancy

Goods, Inlaid Work, Embroidery,

&c., &c., &c. 280

JOHN T. WATERHOUSE,

Importer and Dealer in General

Merchandise, Queen st., Honolulu. 1

BROWN & CO.,

Wholesale Wine and Spirit

Merchants, No. 14 Merchant st.,

Honolulu. 330

F. T. LENEHAN & Co.,

Importers and Commission

Merchants, Nuuanu st., Honolulu. 1

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

C. CASTLE & COOKE,

Shipping and Commission

Merchants. Importers and Dealers in

General Merchandise, No. 80 King st.,

Honolulu. 1

WING WO TAI & Co.,

Importers and General Dealers

in English, American and Chinese Pro-

visions. Plantation Teas and General

Supplies. Also, White & Colored Con-

tract Mattings, all qualities and prices.

No. 24 Nuuanu street, opposite Mr. C.

Afong's. 523 6m

A Good Pasture for Horses,

NEAR TOWN.

Inquire to

A. A. MONTANO.

577 6m

A. T. BAKER,

HORSE DOCTOR

Will cure Sick or

Lame Horses.

No Cure, No Pay.

furnish all medicine.

Send orders to Capt. Clancy's stables

Queen & Punchbowl sts. 420 1y

Telephone No. 300.

H. BAKER,

M. R. C. V. S. London,

Fellow Royal V. M. Association,

(as per Diploma in my office.)

Treats all Diseases of Horses, Mules and

Horned Cattle.

Office over Turner's Jewelry shop,

King Street. 712 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

PIONEER STEAM

CANDY FACTORY

AND BAKERY.

F. HORN, Practical Confectioner,

Pastry Cook and Baker.

No. 71 Hotel st. Telephone 74.

Professionals.

M. GROSSMAN, DENTIST.

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

D. L. EMERSON,

Residence and consultation rooms

at No. 2 Kukul st., corner of Fort.

Telephone No. 149. 59 2m

J. M. DAVIDSON,

ATTORNEY AT LAW,

No. 13 Kaahumanu street.

A. ROSA,

ATTORNEY AT LAW,

And Notary Public,

Office with the Attorney General, Alia-

lani Hale, Honolulu. 342 1y

JOHN RUSSELL,

ATTORNEY AT LAW.

Office, on Merchant street, (next door

to Dr. Stangenwald.) 495 1y

FRANCIS M. HATCH,

Attorney at Law,

15 Kaahumanu st

RICHARD F. BICKERTON,

Attorney and Counsellor at Law.

Money to lend on Mortgages of Free-

holds. Office, No. 44 Merchant st. 1

Cecil Brown,

Attorney and Counsellor at Law.

Notary Public, and Agent for taking Ac-

knowledgments of Instruments for the

Island of Oahu. No. 8 Kaahumanu st

Honolulu. 1

J. M. MONSARRAT,

ATTORNEY AT LAW

and Notary Public. Real Estate in any

part of the Kingdom bought, sold and

leased, on commission. Loans negoti-

ated, Legal Documents Drawn. No. 27

Merchant st. (Gazette Block), Honolulu,

Hawaiian Islands 196

C. O. BERGER,

KAHUMANU STREET.

General Agent for

The N. Y. Life Insurance Company,

The City of London Fire In. Co. (limit'd)

Macneale & Urban Safes,

The Celebrated Springfield Gas Machine

Gas Fixtures of Mitchell, Vance & Co.

238

Robert Lewers.

LEWERS & COOKE,

(successors to Lewers & Dickson.)

Importers and Dealers in Lumber and all

kinds of Building Materials, Fort street,

Honolulu. 1

WILDER & CO.,

De

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

THE DAILY BULLETIN
can be had from
J. M. Ott, Jr., & Co., Merchant st.
T. G. Thurmon, Merchant st.
EVERY AFTERNOON.

The Daily Bulletin
Pledged to neither Sect nor Party.
But established for the benefit of all.
MONDAY, JULY 28, 1884.

THIS EVENING'S DOINGS.
Band, Emma Square, 7:30.
Algaroba Lodge, I.O.O.F., 7:30.
Harmony Lodge, I.O.O.F., 7:30.
Book-keeping class Y. M. C. A.
7 sharp.

TO-MORROW'S DOINGS.
MORNING.
Legislature, 10.

TO OUR READERS.

There is hardly anything more dearly prized than the approval of those in whose judgment we have confidence. We have been rewarded and highly encouraged by the many warm assurances of approval and support which have flowed in from all sides. Some of the most hearty and cheering have been from residents of the other Islands. As we cannot reply individually to all who have approved our course, we would return our thanks to them collectively. We have sought earnestly to obtain reliable information upon the important events which are transpiring, and to analyze and criticize fairly. We have striven to do justice to all, to commend where commendation was deserved, and to denounce fearlessly where condemnation was merited. We do not assume misdoings above our fellows, nor are we infallible; but we have a sense of our obligations as public journalists, and have worked with a determination to be true to the task we have undertaken. If we have helped to disseminate correct information, to expose wrongs and injustice, and to create a sound public sentiment, our labor has not been in vain.

DUTIES PAYABLE IN GOLD.

On Friday last we gave the law and Privy Council orders concerning the coin in which duties are payable. The organ discusses our article in its Saturday's issue, and in its usual calm and judicial manner, comments upon Messrs. Dole, Smith and Castle, and among other polite compliments says:

"The pure and patriotic trio in December last had an axe to grind—they thought they could turn the Gibson Ministry out then, by proving that Hawaiian silver coin was not the equivalent of U. S. gold. In July they have still the old axe to grind and think to get an edge on the miserable old tool by demonstrating that Hawaiian silver is the equivalent of U. S. gold."

This is probably a convincing argument, and decisive of the question, to the editor of the organ, and others who do not understand what they are talking about. The December decision was based upon the construction of a clause in the Loan Act, which reads that the bonds, which are payable in gold, shall not be sold for less than par. The court held that the bonds being payable in U. S. Gold, the sale of the bonds for any coin of less intrinsic value than U. S. gold, would be a sale below par, and therefore, contrary to the terms of the statute. For the purposes of buying gold bonds, therefore, the court held that under the wording of the statute, American and Hawaiian silver was not the equivalent of U. S. gold. The law and Privy Council orders as heretofore stated by us is now the law of the land, and the Privy Council order of 1876, which defines the equivalent of U. S. gold, specifically states that all duties are payable in the coins therein enumerated. Whether the claim of the United States that duties ought to

be paid in gold is a just claim or not, there is no law now in existence compelling such payment, and the simple command of the Minister of Finance is not a law.

ECONOMY.

The proposition submitted by the Minister of Finance to reduce the proposed appropriation, with some small exceptions, does it at the expense of needed improvements. Let them do away with useless offices, cutting down large salaries if need be. The department of the Attorney-General might have still further saving. Much as we admire Mr. Whiting, and worthy a gentleman as he is, there ought not to be the appropriation for such assistance. It is the duty of the Attorney-General to attend to the preparation and trial of criminal cases. He can have if he desires, a competent clerk, and it is the intention of the law that the clerk shall do the necessary clerical work. The country should not pay a salary for a third party, if the Attorney-General and his clerk have so much private business that they cannot properly do the business of the department. Occasionally it may be necessary to employ outside counsel. In such cases the "Incidentals" or "Criminal Expenses" furnish a proper fund on which to draw.

There should be an ample fund to successfully carry on the customs department. The Survey Department ought to be carried on without cramping its usefulness, yet it is proposed to cut this department down about one-third. The Civil List can be further diminished and still be amply sufficient. The Foreign Department ought to be conducted at much less expense. It is both foolish and wasteful to conduct ourselves in such a way as to parade before the world. If any good has resulted to the country, to its real interests, from the missions of Lau-kea or Kapena we have yet to learn it. It is questionable whether Judd or Macfarlane did anything on their tours which is of any importance or which could not have been done equally well by the mail. Is it owing to Mr. Macfarlane's mission that there is a marked and material difference between the contracts agreed upon between the planters and the Government on one side and the Portuguese on the other, here, and the contracts finally signed on which the immigrants came here on the City of Paris and the former vessel? Another place where expense can and ought to be saved, is in the salaries of country magistrates, where the duties can be performed by any person in business, whose time will not be seriously infringed upon. Such person might well act and the salary might be very small. If, however, as in Kohala, Makawao, Wailuku, Hilo, and possibly Kau, most of the time of one person is taken, the office should be filled by some one competent to perform the duties of the office, and he should be properly paid for it. But this does not by any means imply that every district should be supplied with a magistrate whose salary should support him.

On the whole, the proposed cut off in expenses is little better than a farce. It says in effect, save the salaries but let the public improvements go.

THE ORGAN

Is either getting funny or thinks it is, if one is to judge by Saturday's issue. It gets savage over the BULLETIN and goes into particular spasms over the order of the Minister of Finance to pay duties in gold only, because we point out certain facts and make certain deductions therefrom. What would our fiery friend do if it were not for the BULLETIN and *Daily Hawaiian*.

THE LEGISLATURE

After prayer by the Chaplain, the minutes of the preceding day were read and adopted.

SATURDAY JULY 26.

The House met at 10 A. M.
Minutes of last meeting were read and approved.

The rules were suspended to per-

mit Mr. Kalua to present a petition for a new road from Kawela to McColgan's plantation, Kamalo, Island of Molokai. Referred to Special Committee.

Mr. Godfrey Brown presented the report of the Select Committee on an Act to provide for the payment of salaries, expenses of courts, maintenance of prisons, lepers, etc. Various amendments were proposed, among them one limiting the scope of the bill to the 31st of August. The report was adopted and the third reading of the bill set down for Tuesday next.

ORDER OF THE DAY.

The third reading of an Act to facilitate the acquiring of homesteads, and that of the Act to amend Section 4, Chapter 62, Penal Code, relating to hospitals, were deferred owing to the bill not being returned by the Engrossing Committee.

Third reading of an Act to amend Section 1477 Civil Code, relating to the fisheries. It gives *konohiki* fishermen the right to take stones and other material from the land-lords' property in lieu of the ancient privilege of taking thatching material, etc., now not desired. On motion the bill was indefinitely postponed.

Third reading of an Act to amend Section 386, Civil Code, relating to the fisheries. It is to prevent Chinese or other fishermen from ruining the fisheries by the use of nets of so small a mesh that they catch all small fish as well as great.

The introducer, Mr. Amara, said he had brought in a resolution, which was defeated, to have the fisheries tabooed for certain seasons so as to save them, and the same motive of saving the fisheries had actuated him in bringing in this measure.

Minister Neumann said he hoped this bill would not be disposed of as recommended by the Judiciary Committee when it was before them. He referred to the example of California, which had to pass similar measures to save her fisheries. It was not merely whether Chinamen fished in the manner described, but whether anybody did. He moved the bill pass to engrossment.

Mr. Rowell was surprised to hear the Attorney General give his support to this bill, which did not encompass the object stated.

Minister Neumann said in that case he misunderstood the bill, and would withdraw his motion, substituting one that the bill be referred to a Special Committee.

Mr. Widemann seconded the motion, saying all countries with fisheries had laws to protect them, and in many cases observed unwritten laws covering such abuses as were proposed to be remedied here. He hoped an amended bill would come from the Proposed Committee and be passed.

Mr. Kalua was in favor of throwing out the bill altogether. If it is passed it would prevent fishermen from catching the small fish required for bait to take the skipjack and albacore. Besides, as was proved by the Board of Genealogy, certain kinds of small fish had been used as food by the Hawaiian race ever since its origin. The cause of the scarcity of fish was its being made an article of commerce since the advent of civilization.

The motion to refer to a Select Committee was carried, and the President appointed Minister Neumann, Messrs. Amara, Widemann, Kauwila and Kamakele.

An Act granting to Wm. R. Austin and his associates the right to construct a street railroad upon certain streets in Honolulu, was read a second time by its title and ordered to be referred to the Committee on Commerce.

An Act to enlarge the jurisdiction of police courts in certain cases of assault on public officers, was, on motion of the Attorney General, referred to the Judiciary Committee.

The rules were suspended to permit Mr. Hitchcock to present a report from the Select Committee on roads and bridges, recommending the following appropriations:

Honolulu.....	\$40,000
Koolaula.....	8,000
Koolaula.....	4,000
Ewa.....	4,500
Waianae.....	4,000
Wailuku.....	8,000
Lahaina.....	2,500
Kaanapali.....	5,000
Wailuku.....	5,000
Makawao.....	3,000

Hana.....	7,500
Molokai.....	4,000
Lanai.....	700
South Kohala.....	5,000
South Kohala.....	4,000
Hanalei.....	5,000
Hilo.....	18,000
Puna.....	3,000
Kau.....	3,000
South Kona.....	2,500
North Kona.....	2,000
Koloa & Lihue.....	3,000
Waimea & Niihau.....	5,000
Kawahae & Hanalei.....	6,000
Contingent.....	3,800
	\$155,000

Mr. Pilipo moved the report be laid on table for consideration with the Appropriation Bill.

Mr. Widemann thought the detailed items should be furnished. He knew that the Lihue road, for which there was an item of \$3,000, was about the best road on the Island. He had been road Commissioner there for twelve or fourteen years. When he left the office the roads were very good indeed, but he had never received one dollar of subsidy from Government except for one bridge.

There had been a good deal of money spent in that district since outside of the road tax. He believed in having good roads, but in such proposals he believed in knowing what the roads are for which the expenditure is proposed. He could mention other instances, but only hoped the items would be forth coming.

Mr. Hitchcock said the committee had done their best in trying to find out from members the actual necessities of their respective districts, but it would be impossible for them now to give all the items.

The motion carried.
On motion the House adjourned until 10 o'clock on Monday.

SATURDAY'S ENTERTAINMENT.

The entertainment in the Music Hall on Saturday evening, in aid of St. Andrew's Cathedral fair, brought together a very large assemblage of people; and they not only got their money's worth, but were well rewarded for their attendance; for a more delightful or a more successful performance could scarcely be rendered by, or expected from, any company of amateur performers. The opening piece, Overture, Luts-piel by Kela Bela, was agreeably rendered by the Symphony Club.

Mr. Yarndley should have played first violin in this number, but failing to turn up, his place was ably filled by Mr. Kraft who is a very reliable and excellent musician. Mrs. Jarley's Wax Works exhibition was extremely amusing. Mrs. Bickerton acted the part of Mrs. Jarley, and did the talking in a clear and distinct voice, naturally and facetiously. Mr. H. Von Holt and Mr. Peterson were competent assistants, and did the oiling, winding up, and placing in position of the figures. Mr. Von Holt's drollery being particularly mirth-provoking. The various ladies and gentlemen who represented the wax figures were fixed up to look for all the world like real wax works, and it was a wonder to many that they kept such perfect command over their visibilities. Miss Michiel's solo—Robert Le Diable—delighted the audience so much that nothing short of a second appearance could appease the enthusiasm, and she was complimented with two magnificent bouquets. A solo—Romance of Hamlet—by Mr. Hasselman was also pleasingly rendered and much appreciated. Mr. Michiel's cornet solo—Blue bells of Scotland—though played dreadfully out of time, was encored, and responded to with—Yankee doodle.—The singing of the trio, Jerusalem, by Miss Michiel's and Messrs. Hesselman and Michiels was loudly applauded and had to be repeated. After a short intermission, the Symphony Club commenced the second part of the programme with an Overture, Undine by Resch, most charmingly rendered. This was followed by a one act comedy—"Who is who, or All in a fog." The cast consisted of five characters, sustained by Mrs. Hayley, Miss Wodehouse, Mr. Atkinson, Mr. Holdsworth, and Mr. J. F. Brown. Mr. Atkinson's "Country Gentleman" was nearly perfect; Mrs. Hayley represented the "Superior housemaid" splendidly; Miss Wodehouse acted the part of the "Old gentleman's daughter" very creditably; to come nearer to the typical English "Valet" than did Mr. Holdsworth would be difficult, and Mr. Brown was equally good as the "Model Young Bachelor."

It is not generally considered the correct thing for a newspaper to notice too critically the exhibition of amateurs, particularly when their efforts are in aid of some good cause; but all those who appeared on Saturday night had so carefully studied their respective parts and played them so well that a severe critic could not find much room for disapproval: regarded as amateurs, they all did marvelously. Let us hope that ere long the same ladies and gentlemen will favor the Honolulu public with another performance equally good and entertaining.

We cannot close this report without speaking of the prompt manner in which the programme was carried out, mainly due to the efforts of the genial Judge of the Police Court who worked like a beaver behind the scenes.

SATURDAY'S RACES.

A large number of people went out to Kapiolani Park on Saturday afternoon to witness the races for the benefit of the leper fund. Their Majesties the King and Queen were present. The Royal Hawaiian Band played a fine selection of music during the afternoon. The following is a summary:

First race; trotting, one mile.
Mr. Sam. Parker's Buzzy 1, Mr. J. D. Spreckels' Dick, won easily. Time, 3.15.

Second race; one mile, trotting, to wagon. Mr. S. G. Wilder's Kinau 1, Mr. Claus Spreckels' Pete 2, won very easily. Time, 3.10.

Third race; mile heats, best two in three. Mr. Baker's Joe Dake 1, 2. 1; Mr. Sullivan's Sid Sperry 2, 1. 2. Time, 2.55, 2.57½, 2.55.

Fourth race, trotting, one mile heats, best two in three. Mr. Sam. Parker's Buzzy 1, 1; Mr. J. D. Spreckels' Dick 2, 2; Mr. W. G. Irwin's Unknown 3, 3. Time, 3.10, 3.02½.

Soon after the races Their Majesties the King and Queen and a number of guests were entertained by Mr. W. G. Irwin at his seaside residence.

THE REPORT OF THE BOARD OF GENEALOGY.

EDITOR BULLETIN:—His Ex. the Minister of the Interior presented the report of the so-called Board of Genealogy Friday morning to the Legislature. When the resolution to bring in this report was passed in the Assembly, everybody expected that the Ministry would either conveniently forget to do so or prolong the sickness of the Secretary of the Board, but in actually bringing in this report they beat their former record of brazen impudence. I have only had time to skim through the report, but found sufficient evidence to condemn the same as a lot of amusing rubbish. If a prize had been offered for the most insane article, the prize being a position as chief maniac in a Lunatic Asylum, there could not have been collected more consummate nonsense. Instead of telling us who the King's father was, and what became of his grandfather and other ancestors of our other chiefs, the Board seem to have occupied themselves chiefly with Genealogy, Physiology, Psychology, Chonology and half-a-dozen other ologies. Seven persons have presented their genealogy for approval by the Board, but the work on all of them is unfinished. This puts two ideas into my head, first problem to the amiable incompetent. If the unfinished genealogy of 7 persons cost \$10,000 to the country, what will be the cost for the remaining 40,000? Second thought, I shall present my own genealogy dating back to William the Conqueror, and have it approved by the Board. A great many of the sentences in the report have either no meaning at all or appear to contain some hidden witicism. Section 2 of the rules read: "The Board shall meet at the call of the President, at such time and place as may be designated not to exceed six days in a week." This reminds me forcibly of the German Punch which appears daily with the exception of the week days. On page 14 there is the following note: "If the Darwinian theory be correct, and I see no reasons to controvert it (nay on the contrary, I may say that my own experience tends to confirm it) then, etc." Ghost of Darwin could you but have known of this experience.

I will not take up too much of your valuable space, etc., Cut conclude with the appeal of the Board to the Legislature which reads as follows: "Much must depend upon the wisdom liberal mindedness and the interest of our Legislature, in the continuation of these important scientific subjects, whether it is better to confine the work to its original limits and first intention or to embrace other subjects of equal importance as mentioned in this report."

I hope the Legislature will not appropriate another dollar for this humbug, at the same time, I should like to see 5,000 copies of this report struck off and sent to London. I have no doubt the same would sell as well as the Portuguese "English as she is spoke," and thus repay the original outlay of \$10,000.

TAXPAYER.

FURNITURE SALE.

At the Residence of Mr. Max Kohn, 185 Fort Street, opposite the Gymnasium.

On Wednesday, July 30th, at 10 o'clock a. m.

Double and Single Bedsteads, Bureaus, Patent Chair for Invalids, Sewing Machine, Spring Mattresses, Feather Pillows, Cornices, Lambrequins, Curtains, Matting, Looking Glasses, Tables, Chairs, Crockery, Stove & Kitchen Ware, Meat Safe, Mosquito Nets, Washstand, Chandelier, Lamps, Clock, &c., &c.

774 21 E. P. ADAMS, Auctioneer.

Underwriter's Sale.

By order of Lloyd's Surveyors, I will sell at public auction, for account of whom it may concern.

On Wednesday, July 30th, at 11 o'clock a. m.

On Brewer & Co's Wharf,

The following articles, damaged on voyage of importation, from Liverpool, ex ship "Glan Grant," viz:

JN—19 Cases Plain Galvanized Iron.

JN—6 Bundles Iron Wire, Nos. 6 to 14.

TERMS CASH—

774 21 E. P. ADAMS, Auctioneer.

MARSHAL'S SALE.

By order of David Dayton, Deputy Marshal, I will sell at public auction.

On Wednesday, July 30th, at 12 o'clock noon.

On the Premises of D. M. Crowley & Co.

KING STREET.

The following articles, namely:

8 Spring Mattresses, 2 Lounges, 1 Easy Chair, 2 Walnut Cornices, 1 Marble Shelf, 12 Stuff Chairs, 2 Bed Lounges, 3 Pillows, 1 lot Remnants, 1 Iron Bedstead, 2 Native Mats, 1 Office Desk, 2½ doz. Sofa Springs, 6 pkgs Twine, 3 pkgs Lining, 1 Picture Frame, 150 lbs. Wool, 4 Sets of Sofa Legs, 2 remnant Matting, 1 Hair Curling Machine, 1 lot Lumber, 1 Sign, 4 pcs Thread, 1 Duster, 33 pkgs Braid and Gimp, 10 Tassels, 54 pkgs Braid, 3 pcs Ribbons, 1 doz. Paper Tacks, 1 pc Ribbon, 1 Remnant, 1 pc Damask, 2 rolls Damask, 1 pc Cotton Velvet, 1 pc Burlap, 2 rolls Damask, 1 pkg Sack Chair, 1 lot Ribbon, 1 Door Mat, 1 lot Coral, 1 lot Braid, 4 Shades, 3 Lounge Frames, 3 Benches, 3 pcs Fringe, 1 pc Damask, 3 bxs Buttons, 1 Balana, etc., etc., etc.

TERMS CASH—

774 21 E. P. ADAMS, Auctioneer.

First Class Cook

WANTS SITUATION. Steady and sober man. Apply at the Old Corner Restaurant. 775 41*

A Good Chance for a Live Man

ON account of sickness, I want to sell my BAGGAGE EXPRESS, consisting of

Two Wagons, Two Sets Harness, Three Good Horses

I am doing a good business, but have to leave the country on account of my health. None but cash buyers need apply. For further particulars call on C. Hammer, corner King and Fort sts.

774 1m P. SMITH.

NOTICE.

AT A MEETING of the stockholders of Wilder's Steamship Company, (limited), held at their office on Friday, July 25th, 1884, it was voted to increase the capital stock of the Company Fifty Thousand Dollars.

S. B. ROSE, Secretary, Honolulu, July 25. 773 31.

NOTICE.

PER ORDERS from General Superintendent, I have this day transferred the Agency of Wells, Fargo & Co. to S. M. CARTER & Co.

W. G. ASHLEY, Honolulu, July 24, 1884. 773 1w

TO LET.

FURNISHED HOUSE, complete, on the Government Parade Ground, with all modern improvements. Rent moderate to respectable parties. For particulars apply to S. J. LEVEY, Fort st. 769 1f

MONDAY, JULY 28, 1884.

SUN, MOON AND SEA.

All time from noon of to-day, July 28

Sun Sets.....	6 40.
Sun Rises.....	5 17 32.
Moon Sets.....	10 59.
High Tide (small).....	9 00.
High Tide (large).....	21 00.

WIND AND WEATHER

Record from noon of yesterday:

Barometer	Thermometer	Rain.
At Sea Level.....	59.0	
At 1000 ft.....	55.0	
At 2000 ft.....	51.0	
At 3000 ft.....	47.0	
At 4000 ft.....	43.0	
At 5000 ft.....	39.0	
At 6000 ft.....	35.0	
At 7000 ft.....	31.0	
At 8000 ft.....	27.0	
At 9000 ft.....	23.0	
At 10000 ft.....	19.0	

Wind, N.E., fresh; Sky, clearing; Sea, moderate.

ARRIVALS.

July 26.—
Schr Haleakala from Pepeekeo
Schr Kamoi from Laupahoehoe
Schr Liholiho from Waimea

July 27.—
Schr Iwalani from Kauai
Schr Likelike from Windward ports
Schr C R Bishop from Hamakua
Schr Rob Roy from Koolau
Schr Mokoli from Koolau

July 28.—
Bk Hope from Port Townsend
Schr Marion from Waipio

DEPARTURES.

July 28.—
Schr Kilaua Hou for Kahului
Schr Lehua for Molokai & Maui
Schr Mary Alice for Molokai
Schr Waioli for Hana
Schr Ehukai for Waialua
Schr Malolo for Hilo
Schr Waimalu for Koloa

VESSELS LEAVING TO-MORROW.

Schr Kinai for windward ports
Schr Iwalani for Kauai
Schr C R Bishop for Hamakua
Schr Mokoli for Koolau
Schr Rob Roy for Koolau

SHIPPING NOTES.

Schr Kinai brought 1378 bags sugar, 2 horses, 113 hides, and 44 heads of cattle.
Schr Iwalani brought 642 bags sugar, 40 bags rice, 24 hides, 30 bags pia, and 27 head of cattle.
Schr Mokoli brought 492 bags rice, 147 bags sugar, 200 bags awa, & 20 bags of taro. She sails to-morrow for her last trip to Koolau on her return she will take her new route.
Schr Likelike will sail on Wednesday next.
Schr C R Bishop brought 1670 bags of sugar, 26 bags of taro and 41 hides.
The Kilaua Hou will go to Kahului this trip in the interest of Capt. Hobron, but will return on Wilder's & Co. account.
The schooner Jennie has been hauled over onto the mud flat, near the remains of the Martha Rideout, to be broken up.

LOCAL & GENERAL NEWS.

THE S. S. Alameda will sail on Friday at noon.

THE steam roller is at work on Queen Street.

Good cook wants situation. Call at the Old Corner Restaurant.

LUCAS steam whistle was thirty seconds late at noon on Saturday.

THE trial of the Barratty case came up this morning in the Supreme Court.

THE exceptions in the case of Keanu the murderer will be argued on Thursday.

FEED your children poi made from Taro Flour and they will be strong and healthy. 775 3t.

EXCHANGE is high, but our prices are low. Call and get prices at King Bros. 773 3t.

A FINE selection of Ebony and Oak Panels, round and oval Plaques, Pantile, ect., at King Bros. 773 3t.

THE Majesty Queen Dowager Emma will leave by the Kinai to-morrow for a trip on Hawaii.

THE net proceeds of the entertainment, Saturday evening, for the benefit of St. Andrew's Cathedral Fair, will be about \$250.

THE Base Ball match between the Honolulu's and the Married Men on last Saturday, resulted in a victory for the former by a score of 26 to 6.

THE following is the calendar for the last week of the term of the Supreme Court: Monday 28th Rex vs. J. W. Cook, et al; Tuesday 29th, Bishop & Co. vs. Commissioners of Crown Lands; Wednesday 30th, Banco; Thursday 31st, Rex vs. Ah Lin & Kai Lain.

OSCAR Branch, who arrived by the Alameda, brought with him from the Coast, a very finely built racing boat, similar to the one used by Champion Hanlan for his exhibition. He stored it in the boat house occupied by the Ryan Bros. on the Esplanade. Friday afternoon between half past four and five o'clock, some willful miscreant entered the shop and poked a stick through the canvas and otherwise damaged it.

THE mate of the Consuelo was out in a sail boat yesterday afternoon all alone, when a sudden gust of wind upset his frail craft and precipitated him into the water. He was unable to swim, but held on to the overturned boat until a native boy in a small boat rowed out and rescued him. He is none the worse for his ducking.

THE steamer Likelike, in coming into her berth last evening, ran foul of the steamer Kinai's after star-board quarter, breaking one of the hurricane deck stanchions, bending one of the davits and doing other slight damage to the latter vessel. The Likelike carried away her own port cathead and a portion of her port bow railing. It seems the Likelike had too much headway and was too deeply laden to be backed as was attempted; hence the crash.

THE government English School at Waialua, closed on Friday. The examinations were witnessed by a large number of parents and friends, and were highly creditable to the pupils and the worthy principal Rev A. Clark. During the year closed the school suffered a great deal while the principal paid a visit to England, owing to an incompetent substitute. However, under Mr. Clark's able management it has rapidly picked up and is now in a very satisfactory condition. The closing exercises were very interesting and gave great satisfaction.

EMMA SQUARE CONCERT.

The Band will play at Emma Square, this evening, at 7.30. The following is the programme:

PART I.

Overture—Frolicsome Students. (new).
Waltz—Laura. (new).
Cavatina—Mareo Visconti. (new).
Medley—Trip through Europe. Conradi

PART II.

Selection—Adella. Donizetti
Polka—A Child of the Time. (new).
Mazurka—A Phantom. (new).
Valse—Valse. Hawaii Ponoi.

MORE OPIUM.

Capt. W. H. Tell hauled in 93 tins of opium last night. About eight o'clock he took with him Sai Mow a Chinese policeman, and started for Smith's bridge. Hanging round there, they were rewarded for their patience at 11:30 o'clock by arresting a native, Kalua, with two bags containing forty and thirty tins of opium. He came from a house just mauka of the Chinese Theatre and was taking the opium to dispose of it to a Chinaman. Capt. Tell told him he was under arrest for having opium in his possession, and asked him if he had any more. He informed the Captain where he would find more. After taking him to the Station House, Capt. Tell got additional help, and went to the house Kalua directed him to, but found the only occupant, a native named Sam. Kulia, in bed. The Captain told him what he had come after, and after dressing Kulia took him into the yard, where, from a heap of rubbish he pulled out a bag containing 23 tins of opium. He was at once marched off to the Station House. The two prisoners were brought up this morning, pleading guilty, and remanded for Judgment. This is one of the biggest hauls that the police force has made for some time, and reflects the greatest credit on Capt. Tell.

A JEALOUS MUSICIAN.

Probably very few people who attended the entertainment on Saturday evening, were aware of a little scene which took place behind the curtain, not down on the programme. About five or ten minutes before eight o'clock several of the members of the Symphony Club with Bandmaster Berger, were standing in a group outside the dressing rooms cracking jokes and tuning up their flutes and fiddles. While so doing, another musician arrived on the scene, whom we shall call Mr. Self Opinion. The new arrival took off his ten dollar stove pipe hat, and after depositing the contents of a flower garden in one of the dressing rooms made straight for our worthy Bandmaster with blood in his eye, denounced him as an incompetent bandmaster, a bad man, a Dutchman, and told him if he did not look out he would knock spots out of him. And all this without the least provocation, and in the

presence of a number of ladies. The noise Mr. S. O. made, startled several of Mrs. Jarley's costly wax works figures, and there is no wonder that later on, Mrs. J. and her assistant, Johnny, found some of the machinery out of order. We have always had strong reasons to think that Mr. S. O. wants to be bandmaster, and to see Mr. Berger in that position causes him to suffer from a disease called "Jealousy". Mr. Berger may not have blown his horn in the Courts of Europe, but this we know,—he has taken about thirty raw kanaka boys and taught them to blow their horns in the Court of Hawaii to such a degree of excellence, that their praises are sounded in nearly every part of the globe. That is a band, that is a band and doesn't need your services Mr. Self Opinion. Your extraordinary conduct to Mr. Berger demands an apology.

BUSINESS at the stock yards is done on a mammoth scale, several mammoth scales in fact. To be sure the mammoth is now extinct, but cattle, hogs and sheep of a mammoth size are weighed in the balance, all the same.—Stock Yards Sun

He that visits the sick in hopes of a legacy, let him be never so friendly in all other cases, I look upon him in this to be no better than a raven, that watches a weak sheep only to pick out its eyes.—Seneca.

Those men who destroy a healthful constitution of body by intemperance and an irregular life do as manifestly kill themselves as those who lang, or poison, or drown themselves.—Sherlock.

Lent being over, hugging to music will again be prevalent in polite circles. The old-fashioned kind is good enough for us.—Merchant Traveler.

We are surprised to learn that Daniel Montague has the oldest piano in the United States. We have always supposed the family next door owned it.

Railroad building is not as active as usual just now. Only one railroad a day is being built in Dakota this week.—Sioux Falls Leader.

There cannot be a greater rudeness than to interrupt another in the current of his discourse.—Locke.

Good manners are the small coin of virtue.—Women of England.

True merit, like a river, the deeper it is, the less noise it makes.—Hafiz.

FOR SALE.

An imported Hambletonian MARE for sale, rising 5 years of age; quiet to ride or drive by a lady. Good size. Price \$250. Apply to C. E. HENSON, Pauoa Road. 773 3t.

Lease For Sale.

AT KALIHI, 2 miles from town, 8 1/2 years to run.—Homestead, Out-houses, &c. House lot and garden, 5 acres. 8 acres good pasture land. Rental, \$250 a year, payable quarterly. 125 grape vines on the premises in good cultivated condition. 90 chickens and 2 pigs, with lease to sell for \$400. J. E. WISEMAN, General Business Agent, 772 1w.

For Sale or Lease.

A LARGE COMFORTABLE HOUSE, eleven rooms, each having convenient closets, pantry, bath room, kitchen, poultry yard, &c. Water laid on. Four minutes walk from Punahou College. Terms easy. Apply to S. F. Graham, at S. M. Carter & Co's, 82 King st. 768 1m.

Building Lots For Sale.

100 feet, or more, frontage on Bingham, Dole and Metcalf Streets. Also, 3 deep lots, 100 feet frontage on Beckwith St., with water rights; thickly covered with Algaroba trees. Terms easy. Apply to S. F. Graham, at S. M. Carter & Co's, 82 King st. 768 1m.

FURNISHED ROOM TO LET.

No. 53 Emma Street. 765 1f
G. H. ROBERTSON, Drayman—best teams in town. Office, Queen st. 15

Tourists Retreat.

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

HORSES AND GUIDES

Provided for the Volcano.
For Terms, etc., See CARDS at Hotels and Streets.
J. W. SMITHIES, Proprietor. 573 1y

Notice.

GOVERNOR'S OFFICE, HONOLULU, Sept. 24, 1884.
NOTICE is hereby given that no debts contracted on behalf of the Hawaiian land will be recognized or paid unless ordered by the undersigned.
JNO. O. DOMINIS, Governor of Oahu.

Frank Gertz

HAS JUST RECEIVED PER MARIPOSA.

A Large New Stock

Ladies', Gents' & Children's

BOOTS, SHOES,

And Slippers,

OF EVERY DESCRIPTION.

TO BE SOLD

CHEAP FOR CASH.

114 FORT STREET.

763 1m

Fruits! Fruits!

Just Received per Alameda.

Boxes Fresh Plums,

Boxes Fresh Pears,

Boxes Fresh Apples,

Boxes Fresh Onions,

Whittaker Star Hams,

Paragon Bacon,

And a large assortment of California Produce, For Sale by

HENRY MAY & Co

770 1w

NOTICE.

To Merchants, Storekeepers, and Residents of Honolulu.

THE undersigned intends leaving by the steamer of the 1st of August, for a short trip to the Coast. All who desire to send orders for articles or merchandise of any description, or to transact business of any nature there, I will attend to the same.
Apply or address

J. E. WISEMAN,

General Business Agent,

Campbell's Block, 33 Merchant street.

767 2w

NOTICE.

Hawaiian Bell Telephone Co.

From and after July 15th, all parties who are in arrears for more than two months telephone rental will be liable to have their connection with the Central Office cut off.
N. B.—All rentals are due this Company as per agreement, quarterly in advance.

Per order,

J. F. BROWN,

761 2w Sec. H. B. T. Co.

FRANK HUSTACE.

Drayman.

(Successor to C. P. Ward.)

All orders for carriage promptly attended to, at the lowest rates. Also for sale:

Kakaako Salt,
Fire Wood,
White and Black Sand
in quantities to suit, at lowest prices.
663 1y

Furnished Rooms.

FOR GENTLEMEN ONLY. Apply to MRS. TURNER, 82 King Street, nearly opposite the Windsor Restaurant, 620 1y 1f

ALVIN H. RASEMANN

Book-Binder

PAPER-RULER and BLANK-BOOK Manufacturer.

Book Binding of all description neatly and promptly executed.

Gazette Building, Merchant street 722 1y

Charcoal.

GUAYA WOOD CHARCOAL, in any quantity, from 1 to 100 bags, FOR SALE BY

Frank Hustace,

Queen Street. 764

Furnished Rooms.

TO LET, at the new Building No 38 Alakea Street, nearly opposite the Y. M. C. A. Building. Apply on the premises. 725 3m

THE "TEMPLE OF FASHION,"

63 Fort Street, (Campbell's Block.)

Low Prices Must Rule!

350 BOY'S LINEN SUITS, Best Quality.....ONLY \$1 75
350 BOY'S LINEN SUITS, Best Quality.....ONLY \$1 75
350 BOY'S LINEN SUITS, Best Quality.....ONLY \$1 75

JUST RECEIVED

75 doz. Gent's Percalé Shirts, 2 collars and 1 pr cuffs. at \$1.
Gent's Unlaundered White Shirts, No. 1 quality, at \$1 25; or \$1 12 per doz.

Great Bargains! Great Bargains! Great Bargains!

A large assortment of

Boy's Sailor Hats, in all colors, only 50 Cents.

Arrived by the last steamer one of the Largest Invoices of

GENT'S HOSIERY

Ever Imported into this Kingdom.

180 dozen Gent's Slater Stockings (something new) seamless and perfect fitting, three-ply heels.....at 25 cts pair
Gent's Super Stout British Hosiery, seamless.....\$4 per dozen
Gent's Cardinal Hose, silk clocked.....25 cts pair

Boy's PERCALE SHIRTS, best quality, at \$1.00.

Just Received New Styles of Gent's Dress Suits

A Large Assortment of

Gent's Boots and Shoes, &c.

Latest Styles and Lowest Prices.

741 6m

DILLINGHAM & Co.

Importers & Dealers in Hardware & Agricultural Implements.

Steel Plows.

Hoes.

Etc., Etc., Etc.

Cultivators.

Harrows.

Etc., Etc., Etc.

Fence Wire and Staples, Kerosene Oil a specialty.
Paints, Varnishes, Turpentine,
House Furnishing Goods, Plated Ware, &c., &c.

Selling at Cost for 30 Days!

To make room for a Large Stock of

New Goods to Arrive Soon

From London, New York, and San Francisco.

All stock on hand during the next 30 days will be sold for cash, consisting in part of

Pianos, Organs, Accordeons, Guitars,
AND ALL KINDS OF MUSIC GOODS.

Parlor Sets, Bedroom Sets, Centre Tables,
Chairs, Lounges, Paintings, Engravings, Chromos,

And a Large Variety of Fancy Goods.

725 1m LYCAN & Co.

LEWIS & CO.,

(SUCCESSORS TO KENNEDY & CO.)

Family Grocers, - - - 67 & 69 Hotel St.

Just Received ex S S Mariposa,

Cases California Mushrooms, Whittaker Starr Hams, Libby's Pig's Feet, Libby's Cooked Hams, Steer's Family Cheese, Green Mountain Maple Syrup, Salt Water Cucumbers, Sliced Pig's Feet, California Pickled Roll Butter.

Also a full line of STAPLE AND FANCY GROCERIES. Hecker's Self Raising Buckwheat Flour, Sperry's Genesee Flour, Hazard & Co's Indian Flour, Pettyjohn's Gen, something new. Try it.

Island Orders solicited. Telephone No. 240. P. O. Box 297. 762

A Large Assortment

—OF—

White & Colored Matting

—FOR SALE—

At the Lowest Prices

at A. S. Cleghorn & Co's.

731 1m

NOTICE.

HAVING SOLD THIS DAY MY INTEREST in the firm of SUN WO, No. 72, Nuuanu Street, to Alam, said Alam assumes all liabilities and will collect all accounts.

TUCK YOUNG.

Honolulu, July 10, 1884. 760 1m*

Wolfe & Edwards

Grocery and Feed Store,
Corner King and Nuuanu streets.
Fresh Groceries and Provisions received by every Steamer.
P. O. Box 130, Telephone 349. 561 6m

Pioneer Carriage Manufactory,

75, 77 and 18 King St. 75, 77 and 81 King St.

WHITMAN & WRIGHT,

(Late M. J. ROSE.)

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

FINE CARRIAGE WORK A SPECIALTY. Nothing too hot or too heavy for us. TRAM CARS, OMNIBUSES, PLANTATION WAGONS, MULE & OX CARTS, made to order, altered or repaired.

Our Horse Shoeing Department

Is under the supervision of a practical man—a mechanic second to none. We have no use for soaking scalds or rot tubs. All work guaranteed.
Charges moderate. 468 1y
WHITMAN & WRIGHT,
75, 77 and 81 King Street.

