

The subscription price for papers forwarded to any part of America is \$7.50 per annum, which includes the Hawaiian postage only. All papers for European ports will be charged the postage demanded at the post office, which varies from 4 to 8 cents on each single paper. ALWAYS IN ADVANCE.

PLAIN AND FANCY
BOOK AND JOB PRINTING.
BY WILLIAMS, VINTAGE, BROWN AND ADDRESS
CARDS printed in the highest style of the art.

"Train up a Child," Etc.
DEACON ADAMS LITERATE.
BY FRANK CLIVE.

No, Thomas, I see by your bloody nose that you've been fighting again.
You don't seem to care for good advice and admonition is vain.
I was only this morning I talked an hour to show you that fighting was vain.
And here you are with this one-eyed, and scratched from forehead to chin!

How many times must I tell you how wicked it is to fight, before you will learn to change for good and give up fighting? Why was it fighting with this time? Jim Dye! You are confounded old!

Alas! you are not any more about it? He's bigger than you are by half!
Why Jim, I see you're discouraged about it? Such recklessness never will do.
Jim is certainly two years older and weighs twenty pounds more than you!

What's the matter with that 'ere finger? Jim hit it! Wal, blame my old eye!
And you didn't know any better than to let 'em hit your head like that?
Yes, but I didn't know you'd let 'em hit your head like that!

Why, what's the matter? "You were tryin' to jerk Jimmy's cheek off," hey?
Did you go and hit him with the book at the Sunday-school?
A stick! his fingers in a boy's mouth to get 'em hit, like a fool!

Why didn't you go for him the way I used to—Ahem! I mean—
"You couldn't because he had you down?" Wal, you are a duffer!
Don't you imagine that thumb is made after some purpose?

And yet you told them on your back and never thumbed Jim's nose?
It seems sometimes as if I must give you up in despair!
Ah! What? "You pulled out three or four big beautiful of his hair?"

Ha! Did he squirm? Now if you'd just have sent him one or two behind the ear—but as I've told you, many a time, won't do.
For this fighting is too bad for you. Now for my sake won't you try?

And just come home again with bloody nose and blackened eye. Now worry you by being struck, and gouged, and scratched, and kicked?
It's no wonder how it is that you are—Ahem! Which kicked?

Ha! What? You kicked Jim Dye? Who now? Really? You kicked him?
Wal, I wouldn't he thought you could do it so big a boy as Jim?
I don't believe John Calver could have got up and kicked the socks!

Find a boy that cut his head, twenty pound! Why that beats old John Knox!
You can't think, Tom, how I hate to have you fight, every now and then!
I wouldn't have had Jim kick you for five dollars—not for ten!

Now, sonny, go into the house and wash, and let mother do with the sore.
Where that swelling shows 'er finger. And, Thomas, don't fight any more!
—Buffalo Sunday Courier.

VARIETY.
"Just keeping it lighted for an other boy,"
is the latest juvenile and American humor suddenly comes upon her little boy with a cigar in his mouth.

There is advice enough now laying around loose to run three just such worlds as this—that what are suffering most for is some more good examples.
—John Burleigh.

"Ma," said an intelligent, thoughtful boy, "I don't think Solomon was so rich as they say he was."
"Why, my dear, what could have put that into your head?" "Why, the Bible says he slept with his father, and I think if he had been so very rich he would have had a bed of his own."

After leaving a Jefferson Avenue street-car one day, a citizen ran and overtook it again, and as he entered he looked around on the floor and asked, "did any one see a letter in a morning envelope?" "All answered, 'no!'" and he continued, "well, it's no great loss, though I'd like to be sure whether it said that my brother William or my uncle James was dead."

A very tall dapper entered the rooms of the Relief Society in Washington the other day, and inquired, "does you give out provisions, bread?" "Yes, we said the poor here," replied the agent; "what do you want most?" "Well, my heart is set on a spring chicken," replied the dapper, "but if de chicken is out, I'll take a can of isters and two pounds of butter. I isn't gwine to be capshus, cause it's hard times."

Never Satisfied.—A gentleman traveling through one of the most picturesque portions of the White Mountain region saw a farmer at the door of a comfortable-looking house, and as he was being of a sociable disposition, approached the man, expatiating on the beauty and majesty of the surrounding scenery, concluding with the remark, "I suppose, my friend, you enjoy this glorious view that people come so far to look at?" "Why, yes," was the response; "but if I'd had the sort of these hills I'd made 'em a little kinder."

A PRESENT FIT FOR A QUEEN.—It is well known that crowned heads and people of that sort invariably take all they can get in the way of earthly goods. A knowledge of this fact lately moved a person in Fulton, N. Y., to prepare a half-crown of the sea and an entire compound called apple butter, and to dispatch the same, as per address, to "Her Majesty Queen Victoria, Buckingham Palace, England." Such graceful and beautiful little attentions as these what the bonds of humanity, and shed a soft light of fol-de-rol over the dreary pathway of existence.—New York Tribune.

WHAT DID HE MEAN?—Old Mr. Throp, up on Eighth street, is as good as he is corpulent, and has a way of singing hymns in soft undertone as he goes along the street. Yesterday morning he was picking his way long the slippery grade down Division street, singing, as usual, and he just finished the line, "a charge to keep it," when he felt a terrible concussion, and the air was full of hats, and spectacles, and red handkerchiefs, and a crowd of people, and the dapper blended his hymn into "Dog gone the diddlely did diddlely did diddlely did diddlely did diddlely Pikes." And of all the people who helped him up and handed him his things, not one could tell him what he meant by those remarkable phrases, and we don't believe he knew himself.—Burlington Hawkeye.

A Scotch fellow, without the remotest intention on his part of getting into a quarrel or a fight with any man, had put up (with his pack) for the night at a country ale-house on the borders of Wales, where, as the fellow would have it, he found in the kitchen of the inn a motley assemblage of not the most desirable companions, and among the rest a Welshman, whose aim from the very first seemed to be to get into hot water with poor Sawney. The latter, maliciously appreciating the true character of his tormentor, and determined to get rid of him said that he "did not want to fight." This only excited to a still higher pitch the bravado of the Welshman, and he told the Scotchman that he would "make him fight." "Well," said Sawney, "if I must fight, let me say my prayers before I fight!" which the Welshman, conceiving the Scotchman fall upon his knees and implored his Maker to pardon him for "the two men he had already killed, and for one who was about to die," the Scotchman slowly rose from his knees, but before the Welshman had made a precipitate retreat.

VOL. XIX—NO. 49. HONOLULU, HAWAIIAN ISLANDS, JUNE 5, 1875. WHOLE NO. 993.

Business Cards.

WING CHONG TAI & CO.,
HONOLULU, HAWAIIAN ISLANDS.
King and Maunakea Streets. 17

FISCHER & BETH,
MERCHANT TAILORS, 39 FORT ST.,
Honolulu, H. I. 17

DILLINGHAM & CO.,
IMPORTERS AND DEALERS IN HARD-
WARE, Dry Goods, Paints and Oils, and General
Merchandise. 17

EDWARD T. O'HALLORAN,
ATTORNEY AND SOLICITOR, IS AU-
THORIZED to lend from \$200 to \$10,000 on Mortgage of
Freehold, at lowest rates of interest. 17

HYMAN BROTHERS,
IMPORTERS WHOLESALE AND RETAIL
DRUGGISTS, Dry Goods, Clothing, Hats, Caps, Jewelry, Perfumery,
Cosmetics, and all kinds of Goods. 17

WILDER & CO.,
SUCCESSORS TO DOWSETT & CO.,
Dealers in Lumber, Paints, Oil, Nails, Silt, and Building
Materials, of every kind. 17

S. B. DOLE,
ATTORNEY AT LAW, OFFICE OVER
Richardson's Store, corner of Fort and Maunakea Streets.
Honolulu. 17

THEO. H. DAVIES,
IMPORTER AND COMMISSION MER-
CHANT, Dry Goods, Clothing, Hats, Caps, Jewelry, Perfumery,
Cosmetics, and all kinds of Goods. 17

DR. O. S. CUMMINGS,
HOMOEOPATHIST, 63 FORT STREET,
Honolulu, H. I. 17

S. MAGNIN,
IMPORTER AND DEALER IN DRY
GOODS, Clothing, Hats, Caps, Jewelry, Perfumery,
Cosmetics, and all kinds of Goods. 17

F. A. SCHAEFER & CO.,
IMPORTERS AND COMMISSION MER-
CHANTS, Dry Goods, Clothing, Hats, Caps, Jewelry, Perfumery,
Cosmetics, and all kinds of Goods. 17

C. S. BARTOW,
ATTORNEY AND COUNSELLOR AT LAW,
OFFICE, next door to Dr. S. Cummings, Honolulu, H. I. 17

CECIL BROWN,
ATTORNEY AND COUNSELLOR AT LAW,
Agent for taking Acknowledgments of Instruments
and all kinds of legal business. 17

E. STREHLE,
APOTHECARY AND DRUGGIST,
Corner Fort and Hotel Streets. 17

M. MCINERNEY,
IMPORTER AND DEALER IN CLOTH-
ING, Boots, Shoes, Hats, Caps, Jewelry, Perfumery,
Cosmetics, and all kinds of Goods. 17

A. W. PEIRCE & CO.,
(Successors to C. L. Richards & Co.)
SHIP CHANDLERS AND GENERAL COM-
MISSION MERCHANTS, Honolulu, Hawaiian Islands. 17

E. P. ADAMS,
AUCTIONEER AND COMMISSION MER-
CHANT, Dry Goods, Clothing, Hats, Caps, Jewelry, Perfumery,
Cosmetics, and all kinds of Goods. 17

AFONG & ACHUCK,
IMPORTERS, WHOLESALE AND RETAIL
DEALERS IN GENERAL MERCHANDISE. Fire-proof Store, Nu-
manu Street. 17

F. HORN,
CONFECTIONER, NO. 49 HOTEL ST.,
next door to C. E. Williams, Honolulu. 17

THOS. G. THURM,
STATIONER, NEWS DEALER AND
BOOK BINDER, Merchant Street, Honolulu, H. I. 17

FRIEL & LAINE,
GROCERIES AND PROVISION DEALERS,
Family Grocery and Feed Store, 52 Fort Street, Honolulu. 17

W. G. IRWIN & CO.,
COMMISSION MERCHANTS, PLANTATION AND SHIP CHANDLERS AGENTS,
Honolulu, H. I. 17

J. MONTGOMERY,
ATTORNEY AT LAW AND SOLICITOR
OFFICE No. 8 Kaahumanu Street,
Opposite Mr. Klinger's building. 17

JOHN THOS. WATERHOUSE,
IMPORTER AND DEALER IN GENERAL
MERCHANDISE, Honolulu. 17

G. BREWER & CO.,
COMMISSION AND SHIPPING MER-
CHANTS, Oahu, (Hawaii Islands). 17

E. HOFFMANN, M. D.,
PHYSICIAN AND SURGEON, CORNER
Merchant and Kaahumanu Streets, near the Post-office.
Honolulu. 17

ALLEN & CHILLINGWORTH,
KAWAIIAN, HAWAII.
WILL CONTINUE THE GENERAL
MERCHANDISE AND SHIPPING BUSINESS at the same place as
before, where they are prepared to furnish the justly cele-
brated Kaahumanu Potatoes, and other produce as are
required by the public, at the shortest notice and on the
most reasonable terms. (Hawaii Islands) FIREWOOD ON HAND.
17

Business Cards.

IRA RICHARDSON,
IMPORTER AND DEALER IN BOOTS,
Shoes, Fine Clothing, Furnishing Goods,
Perfumery, etc. 17

ED. HOFFSCHLAGER & CO.,
IMPORTERS AND COMMISSION MER-
CHANTS, Dry Goods, Clothing, Hats, Caps, Jewelry, Perfumery,
Cosmetics, and all kinds of Goods. 17

E. G. HITCHCOCK,
ATTORNEY AT LAW, HILO, HAWAII.
Bills promptly collected. 17

CASTLE & COOKE,
IMPORTERS AND DEALERS IN GEN-
ERAL MERCHANDISE, SHIPPING AND COMMISSION MERCHANTS,
Honolulu, Hawaiian Islands. 17

BOLLES & CO.,
SHIP CHANDLERS AND COMMISSION
DEALERS, Dry Goods, Clothing, Hats, Caps, Jewelry, Perfumery,
Cosmetics, and all kinds of Goods. 17

M. S. GRINBAUM & CO.,
IMPORTERS AND WHOLESALE DEAL-
ERS in Furniture, Carpets, Rugs, and all kinds of Goods.
Store formerly occupied by W. A. Aldrich, Makoa's
Block, Queen Street. 17

M. PHILLIPS & CO.,
IMPORTERS AND WHOLESALE DEAL-
ERS in Furniture, Carpets, Rugs, and all kinds of Goods.
Fancy Goods. (Hawaii Islands) No. 11 Kaahumanu St. Honolulu, H. I. 17

E. O. HALL & SON,
IMPORTERS AND DEALERS IN HARD-
WARE, Dry Goods, Paints, Oils, and General Merchandise.
Corner Fort and King Streets. 17

BROWN & CO.,
IMPORTERS AND DEALERS IN ALES,
WINE, AND SPIRITS, AT WHOLESALE.
50 Merchants Street. (Hawaii Islands) Honolulu, H. I. 17

A. S. CLEGHORN & CO.,
IMPORTERS AND WHOLESALE AND
RETAIL DEALERS IN
General Merchandise,
Corner Queen and Kaahumanu Streets.
Honolulu. 17

RICHARD F. BICKERTON,
MERCHANT STREET, HONOLULU.
H. W. Austin's former Office, over Henry M. Whitney's
Bookstore. 17

H. E. MCINTYRE & BROTHER,
GROCERY, FEED STORE AND BAKERY,
Corner of King and Fort Streets.
Honolulu, H. I. 17

ALFRED S. HARTWELL,
ATTORNEY AND COUNSELLOR AT
LAW,
Office over Hoffman's Drug Store.
(Hawaii Islands) Honolulu, H. I. 17

D. N. FLITNER,
CONTINUES HIS OLD BUSINESS IN THE
Fire-proof building, Kaahumanu Street.
Chronometers rated by observations of the sun and stars,
with a transit instrument accurately adjusted to the
meridian of Honolulu. Particular attention given to
fine watch repairing. Best and most accurate
glasses silvered and adjusted. Charts and
nautical instruments constantly on
hand and for sale. 17

WM. WEICHT,
Ship and General Blacksmith.
Shop on the Judd Wharf, next to the Old Custom
House. 17

All work in my line will be executed with dispatch and
guaranteed.
All orders from the other islands will be carefully at-
tended to.
Horse-shoeing and Carriage Repairing! 17

M. T. DONNELL,
IMPORTER AND MANUFACTURER OF
ALL KINDS OF FURNITURE!
Suitable to this market.
Old Furniture repaired and Mattresses of all de-
scriptions made to order.
Before buying elsewhere call at 86 and 88 King street
and see my stock. 17

P. DALTON,
Saddle and Harness Maker,
KING STREET, HONOLULU.
Horses, Saddle and Shoe Leath-
er, Constantly on Hand.
Orders from the other islands promptly attended to. 17

E. C. ADDERLEY,
Saddle and Harness Maker,
CORNER
Fort and Hotel Streets, Honolulu. 17

C. E. WILLIAMS,
Manufacturer, Importer and Dealer in
FURNITURE!
OF EVERY DESCRIPTION.
Furniture Ware Room on Fort Street; Workshop at
the old and new Hotel. Orders from all Metal Spots
and Nails—Orders from the other islands promptly at-
tended to. 17

HONOLULU IRON WORKS CO.,
STEAM ENGINES, SUGAR
Mills, Boilers, Cookers, Iron, Brass and Lead
Castings.
Machinery of Every Description made
TO ORDER.
Particular Attention paid to Ship's Blacksmithing.
Job Work executed on the shortest notice. 17

WATCH WORK!
AT NO. 63 FORT STREET, R. C. KIBBY
continues to repair Watches and Jewelry in the best
manner and at reasonable rates; will
MEND SEWING MACHINES;
and all articles in Gold, Silver or Steel, all Metal Spots
and Nails—Orders from the other islands promptly at-
tended to, bring along your work and try it.
R. C. KIBBY, Agent for the Hawaiian Is-
lands. 17

Blocks and Oars!
A FULL ASSORTMENT. BOLLES & CO.
For Sale by
DAVIS PAIN KILLER.
THE GENUINE ARTICLE FOR SALE BY
983 2m A. W. PEIRCE & CO.
BEST ENGLISH PORTLAND CEMENT!
RECEIVED DIRECT FROM EUROPE,
by the latest arrivals, and warranted first and good.
For Sale at the lowest rates, by
BOLLES & CO. 17

Mechanical.

CABINET MAKER'S SHOP!
THE UNDERSIGNED
begs to notify his friends and the
public generally that he has taken
Shop on Fort Street.
one door below the late Government Buildings, where he will
be found hereafter, prepared to carry on the
CABINET MAKER'S BUSINESS.
In all its branches and on the most reasonable terms.
SECOND HAND FURNITURE BOUGHT AND SOLD.
Repairing Done Neatly and Expeditiously.
Please give him a Call.
DANIEL MCCORMISTON
Kaahumanu St., H. I., opposite Godfrey Rhodes.
967 17

DAVID KEALOHA,
House, Ship and Sign-Painting!
HOTEL STREET.
HAVING OPENED A SHOP ON THE
above street, is prepared to do all manner of work in
his line of business. Charges reasonable, and all work done
with neatness and dispatch. 17

C. SEGELKEN & CO.,
Tin, Copper, Zinc and Sheet Iron Workers,
Nuuanu Street, bet. Merchant and Queen,
Stores, Lead Pipe, Galv. Iron Pipe, Plate and Rose
Bines, Stop Cocks, India Rubber Hose—best 3-ply in
length of 25 and 40 feet, with Coupling and Pipe com-
plete. Also, a very large stock of Tinware of every descrip-
tion. Jobbing and repairing done to order promptly and war-
ranted. Particular attention given to Ship Work.
Thankful to the citizens of Honolulu and the Islands gen-
erally for their liberal patronage in the past, we hope by strict
attention to business to merit the same for the future.
Orders from the other islands will be carefully at-
tended to. 17

FISCHER & WICKE,
CABINET MAKERS, HOTEL STREET,
next door to Strehle's Drug Store.
Furniture made and Repaired at Reasonable Rates.
Billiard Tables Repaired and altered. Pianos moved, ac-
cording to order. Orders from the other islands will be promptly at-
tended to. 17

J. M. OAT & CO., Sailmakers.
OLD CUSTOM HOUSE, FIRE-PROOF BUILDING.
On the Wharf, next door of Nuuanu Street, Hono-
lulu, H. I. 17

Sails made in the Best Style and Fitted
with Galvanized Canvas and Thimbles.
Flags of all descriptions made and repaired.
Thankful for past patronage, we are prepared to execute all
orders in our line, with dispatch and in a satisfactory manner.
17

Notice!
SHIP & GENERAL BLACKSMITHING
CARRIAGE AND WAGON WORK.
Horse-shoeing!
Will be Carefully Attended to at Bed Rock Prices!
All kinds of Blacksmithing, either from
Ship or Shore,
will be promptly executed, on the most reasonable terms.
17

G. WEST,
Wagon and Carriage Builder, 74 and 76 King St.,
Honolulu. (Hawaii Islands) Island orders promptly executed.
17

THOMAS LACK,
(SUCCESSOR TO JOHN L. LACK)
MASTERS
will attend to all orders in the
line of Blacksmithing, and all other kinds of Light Machinery
and Metal Work of every description. Blacksmithing, ac-
cording to order. ALSO, ON HAND AND FOR SALE CARRIAGE
WHEELS, and all other articles in the line of the business.
The Celebrated Florence Sewing Machines.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

THE UNDERSIGNED HAVING
FIRST-CLASS HORSE SHOER!
who is acquainted with the latest and best mode of shoeing
in all its branches, and is prepared to do all kinds of
Blacksmithing, and all other articles in the line of the business,
in the most satisfactory manner, and at the lowest rates.
17

Insurance Card.

NORTH BRITISH AND MERCANTILE
INSURANCE CO.,
OF LONDON AND EDINBURGH.
ESTABLISHED, 1800.
CAPITAL, £1,000,000.
Accumulated and Invested Fund, £2,532,118.
THE UNDERSIGNED HAVE BEEN AP-
POINTED AGENTS for the Sandwich Islands, and are
authorized to insure against Fire upon favorable terms.
Risks taken in any part of the Islands on Wooden Buildings,
and Merchandise stored therein, Dwelling Houses and Furni-
ture, Timber, Coal, Ships in harbor with or without cargoes or
under repair. (Hawaii Islands) ED. HOFFSCHLAGER & CO.

Boston Board of Underwriters!
AGENTS for the Hawaiian Islands.
C. BREWER & CO.
Philadelphia Board of Underwriters!
AGENTS for the Hawaiian Islands.
C. BREWER & CO.
NOTICE.—Masters of VESSELS VIS-
ITING this port are a disabled condition and insured in
any of the Boston and Philadelphia Offices must have their
reports and claims duly certified to by C. BREWER & CO.
17

F. A. SCHAEFER,
AGENT Bremen Board of Underwriters,
Agent Dresden Board of Underwriters,
Agent Vienna Board of Underwriters.
Claims against Insurance Companies within the jurisdiction
of the above Boards of Underwriters, will be carefully at-
tended to by the Agent to make them valid. 17

THE BRITISH AND FOREIGN
MARINE INSURANCE COMPANY,
(LIMITED).
ACCEPTS RISKS AT THE LOWEST
RATES. The clauses in the Policies of this Company are
especially advantageous.
THEO. H. DAVIES, Agent.
THE NORTHERN ASSURANCE COMPANY
Issues Fire and Life Policies
ON THE MOST LIBERAL TERMS.—ALL
Claims or Losses settled with promptness.
THEO. H. DAVIES, Agent. 17

BOSTON BOARD OF UNDERWRITERS.
THE UNDERSIGNED, AGENTS OF THE
Boston Board of Underwriters, notify Masters of Vessels
and others that all bills for Repairs on Vessels, and all bills
for General Average purposes, must be approved by the Agent
of the Boston Underwriters, who must also be represented on
all surveys, of which bills will not be allowed.
C. BREWER & CO., Agents. 17

CALIFORNIA INSURANCE COMPANY.
THE UNDERSIGNED, AGENTS OF THE
above Company, have been authorized to insure risks on
Cargo, Freight and Treasure,
from Honolulu to all parts of the world, and vice versa.
17

TRANSATLANTIC
FIRE INSURANCE COMPANY,
of Hamburg.
Capital, One Million Prussian Thalers.
THE UNDERSIGNED HAVING BEEN
appointed Agents of the above Company are now ready to
issue Policies against Risks of Fire, on Buildings,
Merchandise and Furniture,
on terms equal to those of other respectable companies.
Losses paid for and adjusted here.
For particulars apply to
H. HACKFELD & CO., Agents. 17

HAMBURG-BREMEN
FIRE INSURANCE COMPANY.
THE UNDERSIGNED, HAVING BEEN
appointed Agents of the above Company, are now ready to
insure risks against Fire on Stone and Brick Buildings
and on Merchandise stored therein, on most favorable terms.
For particulars apply at the office of
F. A. SCHAEFER & CO. 17

THE
NEW ENGLAND MUTUAL LIFE INS. CO.
OF BOSTON, MASS.
Thirty-one Years Standing!
Policies issued on the most favorable terms.
The Greatest Risk taken on a Life, \$20,000.
Surplus distributed among the members
annually.
Assets, \$12,329,000!
CASTLE & COOKE, AGENTS
FOR THE HAWAIIAN ISLANDS. 17

UNION INSURANCE COMPANY
OF SAN FRANCISCO.
INCORPORATED, 1868.
CASTLE & COOKE, Agents
FOR THE HAWAIIAN ISLANDS. 17

