

The Daily Bulletin.

Vol. XIV.—No. 2297.

HONOLULU, H. I., THURSDAY EVENING, JULY 11, 1889.

Subscription 50 CENTS PER MONTH

THE DAILY BULLETIN

Is printed and published at the office, Queen Street, Honolulu, H. every afternoon (Sundays excepted).
Subscription, . . . 50 cents per Month.
Address all Communications DAILY BULLETIN.
Advertisements, to ensure insertion, should be handed in before one o'clock P. M.
WALTER HILL, Editor and Proprietor

Bulletin Steam Printing Office.
Newspaper, Book and Job Printing of all kinds done on the most favorable terms.
Bell Telephone.....No. 259
Mutual Telephone.....No. 259

THE DAILY BULLETIN Weekly Summary.

An interesting and comprehensive publication, contains 32 columns of reading matter on local topics, a complete resume of Honolulu and Island News. It is the best paper published in the Kingdom to send to friends abroad.
Subscription:
Island : : : \$4 00 year
Foreign : : : 5 00 "

Commission Merchants.

H. JACKFELD & Co.
General Commission Agents.
HONOLULU

G. W. MACFARLANE & Co.
IMPORTERS AND COMMISSION MERCHANTS.
Queen street, Honolulu, H. I. 1648

GONSALVES & CO.,

Wholesale Grocers & Wine Merchants
Beaver Block, Honolulu.

CORNER & COMPANY,
(Limited)
GENERAL MERCHANDISE AND COMMISSION AGENTS

LIST OF OFFICERS:
P. C. JONES, Jr., President & Manager
J. O. CARTER, Treasurer & Secretary
DIRECTORS:
Hon. C. R. Bishop, S. C. Allen,
H. Waterhouse.
393 1y

JOHN T. WATERHOUSE,
Importer and Dealer in General Merchandise, Queen St., Honolulu. 1

S. N. Castle, J. B. Atherton—G. P. Castle
CASTLE & COOKE,
Shipping and Commission Merchants. Importers and Dealers in General Merchandise, No. 80 King St., Honolulu. 1

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

WILDER & CO.,
Dealers in Lumber, Paints, Oils, Nails, Salt, and Building Materials of every kind, cor. Fort and Queen Sts., Honolulu. 1

M. S. GRINBAUM & CO.,
Importers of General Merchandise and Commission Merchants, Honolulu, and
124 California street, San Francisco, Cal.

Lowers, F. J. Lowrey G. M. Cooke.
LEWIS & COOKE,
Importers and Dealers in Lumber and all kinds of Building Materials, Fort street, Honolulu 1

H. G. CRABBE,

DEALER IN HAY and GRAIN,

81 King Street, opposite the Old Station House.
Mutual Telephone No. 4.
87 1y

VETERINARY.

A. R. ROWAT, Veterinary Surgeon,
office and pharmacy at Hawaiian Hotel stables, corner Hotel and Richard streets. Scientific treatment in all diseases of domestic animals. Orders for plantation and ranch stock promptly attended to. Mutual Telephone 354, P. O. Box 329. mh-18-89

O LUSO HAWAIIANO.

All persons who want to communicate with the Portuguese, either for business, or for procuring workmen, servants or any other help, will find it the most profitable way to advertise in the *Luso Hawaiiano*, the new organ of the Portuguese colony, which is published on Hotel street, and only charges reasonable rates for advertisements.

Professionals.

J. M. MONSARRAT,
Attorney at Law & Notary Public
142 Merchant Street, Honolulu. 1f

J. ALFRED MAGOON,
Attorney at Law & Notary Public
178 42 Merchant street, Honolulu. 1y

David Dayton
Will practice in the lower courts of the Kingdom as attorney, attend to collecting in all its branches, renting of houses and any other business entrusted to him.
Office—91 King Street—Upstairs.
Feb 5-89

PIONEER STEAM CANDY FACTORY AND BAKERY.
F. HORN, Practical Confectioner, Pastry Cook and Baker.
71 Hotel St. Telephone 74.

Mrs. L. C. Pray,
Genuine Massage & Roman Baths

150 Fort Street.—Chinese Church Yard.
dec 7-88

HOLLISTER & CO.,
Druggists & Tobacconists
WHOLESALE AND RETAIL,
109 Fort Street, William's Block,
Honolulu, H. I.

BENSON, SMITH & CO.,
Manufacturing and Dispensing Pharmacists,
118 & 116 Fort Street, Honolulu
Depot for Boericke & Beechik's
HOMCEPATHIC MEDICINES,
Rick-acker's Perfumes and Toilet Requisites,
12y

WENNER & CO.
Manufacturing Jewellers,
NO. 92 FORT STREET.
Constantly on hand a large assortment of every description of Jewelry, Watches Gold and Silver Plated Ware, &c.
953 1y

Thomas Lindsay,
Manufacturing Jeweler & Watchmaker
Nuku Jewelry a Specialty.
King Street, Honolulu, H. I.
Next door to the Hawaiian Tramway Company's Office.
Particular attention paid to all kinds of repairs.
jan-19-89

Sanders' Baggage Express Co.
M. N. SANDERS, Proprietors.
Office, 84 King street, Telephone No. 86.
Residence telephone No. 323.
Gen'l Expressing & Draying
Piano and Furniture moving a specialty.
Wagons meet all incoming steamers.
July 25 1y

Hustace & Robertson,
DRAYMEN.
ALL orders for Carriage promptly attended to. Particular attention paid to the
Storing & Shipping
of goods in transit to the other Islands.
Also, Black and White Sand
in quantities to suit at lowest prices.
Office, next door to Jas. F. Morgan's auction room.
982 1y Mutual Telephone No. 19.

Richard Cayford,
VETERINARY
Shoeing Forge,
79 & 81 King Street.
Shoeing, from \$1.50.
Horses and Cattle Treated for all Diseases.
Residence: Chamberlain House, next Kawaiahaeo Church.
P. O. BOX 495.
Bell Telephone Shop, 381
Residence, 365.

BEAVER SALOON

The Best Lunch in Town,
Tea and Coffee at All Hours

The Finest Brand of
Cigars, Tobacco
Always on Hand.
H. J. NOLTE, Proprietor.

THE
Metropolitan

Meat Company

81 KING STREET,
G. J. WALLER, - - Manager
Wholesale & Retail Butchers
- - - - -
NAVY CONTRACTORS.
1717 1y

Choicest Mutton!

Beef, Pork,
Fish, Vegetables, &c., &c.
Always on hand at the
HONOLULU MARKET
(Successors to Wm. McCandless),
No. 6 Queen St. : Fish Market,
Honolulu, H. I.
Family and Shipping Orders carefully attended to. Live Stock furnished to vessels at short notice. my 17-88

JOS. TINKER,

BUTCHER.
City Market,
Nuuanu Street.
Beef, Veal,
Lamb, Mutton, & Pork.
ALSO
Cambridge Pork Sausages!
Fresh Every Day.
His noted Sausages are made by the very best machinery, and all orders entrusted to his care will be delivered with promptness and dispatch, and his prices are as low as anywhere in the city.
Try his Bologna Sausages.
oct-5-88

Anderson & Lundy,

Dentists.
Artificial Teeth from one to an entire set inserted on gold, silver, aluminum and rubber bases. Crowns 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 Prophyllactic 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.
Office at Old Tregloan Residence Hotel street.
FRANCE,
Continental and Colonial
AGENCY.
36 Rue de Dunkerque, - - Paris.
Executes Orders for every description of French, Belgian, Swiss, German, and English Goods, at the best Manufacturers' Lowest Prices. Commission, Two-and-a-Half per cent. All Trade and Cash Discounts allowed to Clients. Original Invoices forwarded when requested.
Remittances, through a London or Paris Banker, payable on delivery of shipping documents; or, direct to the manager.
The Agency Represents, Buys, and Sells, for Home and Colonial Firms.
Piece Goods, Cashmeres, Cambrics, Silks, Velvets, Lawns, Chintzes, Muslins, Carpets, Cloths, Millinery, Laces, Gloves, Fringes, Parasols, Haberdashery, Gold and Silver Lace, Flannels, Feathers, Pearls, Boots and Shoes, Glass, and China-ware, Clocks, Watches, Jewelry, Fancy Goods, Electro-plate, Musical Instruments, Fans, Ecclesiastical and Optical Goods, Mirrors, Toys, Perfumery, Wines, &c., Oilman's Stores, Books Artistic Furniture, Stationery, &c., &c.
130 1y 8.

FRANCE,

Continental and Colonial
AGENCY.
36 Rue de Dunkerque, - - Paris.
Executes Orders for every description of French, Belgian, Swiss, German, and English Goods, at the best Manufacturers' Lowest Prices. Commission, Two-and-a-Half per cent. All Trade and Cash Discounts allowed to Clients. Original Invoices forwarded when requested.
Remittances, through a London or Paris Banker, payable on delivery of shipping documents; or, direct to the manager.
The Agency Represents, Buys, and Sells, for Home and Colonial Firms.
Piece Goods, Cashmeres, Cambrics, Silks, Velvets, Lawns, Chintzes, Muslins, Carpets, Cloths, Millinery, Laces, Gloves, Fringes, Parasols, Haberdashery, Gold and Silver Lace, Flannels, Feathers, Pearls, Boots and Shoes, Glass, and China-ware, Clocks, Watches, Jewelry, Fancy Goods, Electro-plate, Musical Instruments, Fans, Ecclesiastical and Optical Goods, Mirrors, Toys, Perfumery, Wines, &c., Oilman's Stores, Books Artistic Furniture, Stationery, &c., &c.
130 1y 8.

PASTURE for HORSE

AT Halekoi, Kaneohe, Koolaukoko, 250 acres of good pasture land, all enclosed—plenty of water. Apply to Charles I. Hiram, at the King's Stables, Honolulu, or at Halekoi. feb-28-89 2170

THE GLORIOUS 4th

Is approaching and now is the time to select your
Hats, Bonnets & Dresses!

A full assortment can be found at the
POPULAR - MILLINERY - HOUSE,
104 Fort Street, Honolulu,
N. S. SACHS, - - Proprietor.
Latest shape just received.

THE SPAR SAILOR

The very latest and newest shape and only to be found at our establishment.

Oriental Lace Dresses!

In Cream, White & Ecru;

Chantilly Lace Dresses!

In Black & Cream;

Black Spanish Guipure Lace

At very reasonable prices. A fine assortment of
Materials for Evening Dresses!

UNION FEED CO.,

—OFFER AT BED ROCK PRICES—
California Hay, Oats, Bran,
Oil Cake Meal, Linseed Meal,
Barley, Rolled Barley,
Middling Ground Barley,
Wheat and Corn Flour.
FLOUR Alta, Golden Gate & Salinas FLOUR
Telephones, No. 175. Cor. Edinburgh & Queen Sts.
Bell Telephone, 50 Mutual Telephone, 37 1

HAWAIIAN WINE CO.,

No. 24 Merchant Street, Near Fort Street.
Have on hand and For Sale a Full Assortment of—
All Brands of American Whiskies,
BOURBON, RYE and MONONGAHELA,
In Bulk or Case;
SCOTCH and IRISH WHISKY,
In Glass and Stone Jars;
FRENCH BRANDIES,
Very Fine & Very Cheap Qualities, as are wanted;
GINS, in Large & Small Bottles;
(White or Black), also, STONE JUGS;
Old Tom Gin, Best Brand in the Market;
EUROPEAN SHERRIES and PORT!
In Bulk and Case. All Brands of
American Lager Beer, English Ale & Porter, German Beer, Etc.,
In Pints and Quarts;
Finest Brands of Champagnes,
In Pints and Quarts.
Bitters, Liqueurs Absinthe,
Apollinari Water, Kummels,
Very Superior CALIFORNIA WINES,
—AS FOLLOWS—
Zinfandel, Malaga, Tokay, Madeira,
Port, Sherry, Riesling, Hocks, Etc., Etc.
All of which will be sold AT LOWEST RATES by
FRANK BROWN,
Manager.

The Best Company

—THE MUTUAL—
Life Insurance Co.
—OF NEW YORK—

Richard A. McCurdy, President.
The Largest Company in the World
The Oldest Company in the U. S.
It Gives the Most Liberal Policies
—AND—
Pays the Largest Dividends.
Claims paid to policy holders in the Hawaiian Islands, during the past ten years,
Over : \$190,000 00.
For rates, apply to
S. B. ROSE,
General Agent, Honolulu, Hawaiian Islands.
oct-9-88-1y

Royal Insurance Company.

Accumulation of Funds, - \$28,602,205.00
Fire risks taken at current rates and settlement made in Honolulu.

JOHN S. WALKER, Agent.
July 26-88-1y

—Union Fire & Marine—

Insurance Company of N. Z.
Capital, \$10,000,000; Unlimited Liability.
Fire and Marine risks, taken at current rates and settlement made in Honolulu.

JOHN S. WALKER, Agent.
July 26-88-1y

—SUN—

Insurance Co. of San Francisco.
Marine risks on Hulls, Cargoes, Freights and Commissions at current rates.

JOHN S. WALKER, Agent.
July 26-88-1y

—MEGDEBURG—

General Insurance Company.
Marine risks on Hulls, Cargoes, Freight and Commissions at current rates.

JOHN S. WALKER, Agent.
July 26-88-1y

LADIES' NURSE.

MRS. MONROE, ladies' nurse, has removed to No. 3, Kukui lane, Feb. 14-89

A. H. RASEMANN,

Book-binder, Paper-ruler & Blank-book Manufacturer.
No. — Merchant street. Up stairs.
oct-1-88-1y

HONOLULU IRON WORKS,

Steam engines, sugar mills, boilers, coolers; iron, brass and lead castings; machinery of every description made to order. Particular attention paid to ship's blacksmithing. Job work executed at short notice.

Alex. Flohr,

Lock & Gunsmith.
Next door to Hoffschlager & Co., Damon Block, Bethel street.
All kinds of Safes & Scales repaired.
Also, Sewing Machines at reasonable rates.
Bell Tel. 424. (oct-25-88-1y) P. O. B. 496

ENTERPRISE

PLANING MILL.
Alakes, near Queen St.,
Telephone 55.
WALKER & REDWARD,
Contractors & Builders.
Brick, Stone and Wooden Buildings; estimates given. Jobbing promptly attended to. 76 King street. Bell Telephone No. 2. P. O. Box, 423. ap-5-ly

GEORGE LUCAS,

Contractor and Builder,
Honolulu Steam Planing Mills, Leppia nade, Honolulu.
Manufactures all kinds of Mouldings, Brackets, Window Frames, Blinds, Sashes, Doors, and all kinds of Wood-work finish. Turning, Scroll and Band Sawing. All kinds of Sawing and Planing, Morticing and Tenoning.
Orders promptly attended to and work guaranteed. Orders from the other Islands solicited.

FIRE, LIFE, AND MARINE INSURANCE.

Hartford Fire Insurance Co.
Assets, \$5,288,000

Commercial Insurance Co.
(Fire and Marine)
Assets, \$450,000

Anglo-Nevada Assurance Corporation
(Fire and Marine)
Capital, paid up, \$2,000,000

South British Fire and Marine Ins. Co.
Capital, \$10,000,000

New York Life Insurance Co.
Assets, \$85,000,000

C. O. BERGER

HONOLULU,
General Agent, Haw'n Islands.
1653 1y

—THE—

EQUITABLE

Life Assurance Society
DOES A

LARGER BUSINESS

HOLDS A

Larger Surplus,

GIVES A

BETTER CONTRACT

Pays its Losses more Promptly
—AND—
—THAN ANY OTHER—

Life Assurance Company

—IN THE WORLD—

A. J. CARTWRIGHT,

General Agent for Hawaiian Islands.
June 1-88-1y*

CASTLE & COOKE,

Life, Fire & Marine Insurance Agents.
AGENTS FOR
The New England
MUTUAL LIFE INS. COMP Y
of Boston.

The Etna Fire Insurance Co.,

of Hartford, Conn.
The Union Fire and
Marine Insurance Co.,
of San Francisco, Cal.,
191 1y

Prussian National Insurance Comp'y

ESTABLISHED 1846,
Capital, 5,000,000 Reichsmarks
THE undersigned, having been appointed agent of the above Company for the Hawaiian Islands, is prepared to accept risks, against Fire, on Buildings, Furniture, Merchandise, Produce, Sugar Mills, etc., on the most favorable Terms. Losses Promptly Adjusted and Payable Herein.
H. RIEMENSCHNEIDER,
at Wilder & Co's.
July-27-1y*

Pioneer Shirt Factory

OF Honolulu, No. 17 Emma St.
The undersigned begs to inform the public of these Islands that he is making
Shirts by Measurement!
Directions for self-measurement will be given on application.
White Shirts, Over-shirts & Night Gowns
At a guarantee by making a sample shirt to every order.
Island order solicited—Bell Telephone 419
561y
A. H. NELSON.

BY AUTHORITY.

Department of Finance.

The Minister of Finance has approved of the appointment of the following persons, made by the Assessors General or their Deputies:

1st DIVISION—ISLAND OF OAHU.

- District of Honolulu... T. A. Lloyd
Ewa and Waianae... Samuel Hookano
Waialua... W. C. Lane
Koolauloa... W. C. Lane
Koalaupoko... Asa Kaula & E.P. Aikua

2nd DIVISION—ISLAND OF MAUI.

- District of Lahaina... David Taylor
Waikuku... John H. Stelling
Makawao... Wm. P. Fennell
Hana... Jos. P. Sylva
Molokai... D. Kaloukalani
Lanai... D. Kaloukalani

3rd DIVISION—ISLAND OF HAWAII.

- District of Hilo... Jona. Tucker
N. Hilo... Jona. Tucker
Puna... O. T. Shipman
Kau... O. T. Shipman
N. Kona... J. Kaelamakule
S. Kona... J. Kaelamakule
N. Kohala... Wm. J. Wright
S. Kohala... Jas. Bright
Hanalei... Chas. Williams

4th DIVISION—ISLAND OF KAUI.

- District of Koloa... A. K. Mika
Lihue... J. B. Hanalei
Kawaihau... S. Koin
Hanalei... J. C. Long
Waimea... L. H. Stolz
Niihau... L. H. Stolz

Approved: W. L. GREEN, Minister of Finance.

Notice to Mariners.

The following changes have been made in the Lights at the entrance of Honolulu Harbor, owing to the City now being illuminated by Electric Lights...

Notice to Mariners.

The outer light has been changed from white to RED. And when the Electric Lights are burning an Electric GREEN Light in the same range as the Oil Green Light heretofore used...

Tenders for Reservoir.

Sealed tenders will be received at the Interior Office until THURSDAY, July 11th, at 12 o'clock noon, for the construction of a Reservoir above the Halfway House and opposite Luakaha.

Irrigation Notice.

Holders of water privileges, or those paying water rates, are hereby notified that the hours for using water for irrigating purposes, are from 6 o'clock to 8 o'clock A. M., and 4 o'clock to 6 o'clock P. M.

Honolulu Tax Assessor's Office.

From and after July 1, 1889, the undersigned, Deputy Assessor and Collector of Taxes for the District of Kona, Island of Oahu, will be in his office in the Kapuwai Building on each day of the week (Sundays ex-

cepted), from 9 o'clock until 4 o'clock (excepting Saturdays when the office will close at 12 o'clock noon), for the purpose of receiving the returns of all persons liable to taxation in this district.

All returns must be made to the undersigned not later than July 31, 1889, or no appeals can by law be granted.

Special attention is herewith drawn by the undersigned to the fact that no return is valid in law unless sworn to before the Assessor, Deputy Assessor, Notary Public, or some other person authorized to administer oaths.

Blank forms on which to make returns can be had daily during the month of July on application at the office of the undersigned.

T. A. LLOYD, Deputy Assessor and Collector of Taxes for District of Kona, Island of Oahu.

Approved: W. L. GREEN, Minister of Finance. 292 3w

Notice to Personal Tax-payers

The undersigned Assessors and Collectors of Taxes for the General Taxation Divisions of the Kingdom would respectfully call the attention of the tax-payers to the New Law in regard to the payment of personal taxes, Section 58A, Chapter 68 of the Session Laws of A. D. 1888.

All personal taxes shall be due and payable on and after the 1st day of July of each year, and may be collected by the proper officers at any time after such date.

C. A. BROWN, Assessor & Collector of Taxes, 1st Division.

H. G. TREADWAY, Assessor & Collector of Taxes, 2nd Division.

H. C. AUSTIN, Assessor & Collector of Taxes, 3rd Division.

J. K. FARLEY, Assessor & Collector of Taxes, 4th Division. 271 4w

THE Daily Bulletin

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

THURSDAY, JULY 11, 1889.

In this issue appears by request, copied from the New York Independent, the article of Gen. Armstrong, President of the Hampton Institute, upon "The United States and Hawaii." The unwisdom of the major part of the letter is proved by the bad use being made of it here by a portion of the native press.

Chief Arthur of the Brotherhood of Locomotive Engineers declared, at a recent meeting of the society, that, under no circumstances of which he could conceive, should he ever sanction another strike.

As he was a candidate for re-election at the time, this was a very bold statement and it so staggered the meeting that, after the Chief concluded his remarks, it immediately adjourned.

That such an experienced man as Chief Arthur should absolutely condemn the policy of striking ought to have great weight with the working classes. He is probably right in his courageous decision, for the cases must be exceedingly rare where the advantages won by extensive strikes have paid for the inevitable misery and privation of the conflict, or where the liability did not remain of having at any moment to renew the contest against further alleged wrongs.

INSTALLATION AND PRESENTATION.

Court Lunallilo No. 6600 Ancient Order of Foresters held their election of officers on the 9th, when the following named brethren were elected and installed:

Thomas Lindsay, P. C. R., Chief Ranger.

David Douglas, P. C. R., Sub Chief Ranger.

J. A. M. Osorio, Secretary.

F. D. Wicke, Treasurer.

H. A. Juen, Senior Woodward.

A. V. Peaters, Junior Woodward.

After the installation the retiring Chief Ranger D. Douglas was presented with a Past Chief Ranger's Regalia and Certificate, Chief Ranger T. Lindsay making the presentation in name of the Court.

The Past Chief Ranger made a suitable reply, thanking the brethren for the kindness and courtesy they had shown while he had occupied the chair, also for the mark of respect they had given him that evening.

THE UNITED STATES AND HAWAII.

(Gen. S. C. Armstrong, in the N. Y. Independent of May 30.)

The recent difficulties in Samoa lend a fresh interest to the situation in the Hawaiian Islands, where the complications are, at the moment, quite as serious if not actually as apparent as those which have given such disastrous renown to the now but too well-known harbor of Apia.

The conditions in the two groups are substantially similar. In each exists a native race of some ability and much attractiveness, lacking however both in physical energy and moral stamina, to whom have been presented nearly every temptation which civilization can offer.

In themselves they find neither check nor stimulus, and that, sooner or later, they must in fact if not in name come under the control in some one of the dominant nations of the earth, goes without saying.

A marked feature in the development of the Hawaiian Islands has been the ascendancy of the missionary element, which from 1819 to 1860 was represented there by men of unusual strength, who were forced, in the nature of things, not only to convert their docile pupils to Christianity, but to establish and maintain for them a native government.

As these men asked nothing for themselves, and nothing but the best for the people whom they hoped to train into manhood, the system which they adopted worked excellently so long as they were the power behind the throne and practically ruled the King's councils, as they did the churches which they built up from one end to the other of this strange little Kingdom.

But when, by the action of the American Board, they were called upon partially to surrender the headship of the churches into native hands, their influence in other directions weakened, and as, one by one, they passed out of sight, new forces swept in, to whose mercy they had perforce to leave their uncompleted work.

Time has shown us that the native character is less strong than they believed it; these tropical children have fallen before the onset of civilization, sinking under its vices before they were able to comprehend its high ambitions; and the nation which owes its existence to the energy and devotion of a handful of American missionaries, is to-day on the verge of a crisis, which, if not averted, means possibly revolution and a period of anarchy.

Less than two years have passed since the better part of the foreign population revolted against the corrupt intrigues of the King and his prime-minister Gibson were the head and front, Gibson being a clever adventurer who had obtained such ascendancy over the King that no improvement was possible so long as he retained his position.

His dismissal, and such pledges from the King as should secure honest methods of government for the future were demanded, literally at the point of the bayonet, and to this pressure the King succumbed, deceiving his subjects for a few months into believing they had obtained a substantial victory.

But promise after promise has been broken or evaded, weakness, as it often will, has lapsed into viciousness, and the King and his chosen advisers have once more touched the danger-line.

The results of the next legislative election are threatening, uncertain, and the numerous American residents of the Islands, many of them descendants of missionaries, are once more facing the possibility of a great disaster.

As a colony they have kept a close connection with the mother-country, and have believed always that, in the event of a serious revolution, she would stand by them. But so terrible a climax is not inevitable, and, as recent advices show, there is now a strong feeling that the power of the United States Government can, probably, be so used as to control the course of events without actual interference.

What is asked for is that there shall be sent out as United States Minister to Hawaii a man of force, experience and uprightiness sufficient to make him virtually master of the situation.

President Harrison, if he will study the situation and make a suitable appointment, will earn the gratitude not only of the Americans in Hawaii, but of all the better class of foreign residents, who have an equal interest with their American fellow-citizens in the preservation of peace and the maintenance of good government.

A man of the right kind, placed there as representative of the United States, can probably so far influence the current of Hawaiian political affairs as not only to insure safety to millions of dollars' worth of property now held by Americans and Europeans, but also materially to affect the future development of the Islands.

As a nation, we have of late had few better opportunities to test the moral value of our own greatness than is offered us by the failure of this attempt to raise an inherently weak people to the height of self-government. It is not demanded that we should take any step which is likely to involve us in an international dispute, nor is any special "policy" required of us.

It is simply that in this fight for political reformation, in which a fairly intelligent and well-meaning native population who have been easily deceived by unscrupulous leaders are arrayed against men who are Americans, all of them by blood and many of them by birth, we should show ourselves,

officially, on the side of morality and order.

Any one who is familiar with the conditions which obtain in these outlying posts of civilization knows the value, to any government of able and trustworthy representatives; but in the present case it is something more than a general principle which is at stake.

The Christians of America owe something to the memories of the men and women whose noble lives, have, in a sense, consecrated these Islands in the eyes of all who know their history.

They paid a good price for the ground which they won, foot by foot, from barbarism, and we have no moral right to let slip that for which they so bravely toiled.

There are higher issues involved than those of the counting-house or the ballot-box, tho these are sufficiently insistent, and the men in this country who hold the power to turn the scale in Hawaii are facing a responsibility which is possibly greater than they know.

Hampton Institute, Hampton, Va.

Stockholders' Meeting.

THE annual meeting of the Waioliu Agricultural & Grazing Co., (L'd), will be held at the office of C. P. Laukea, Honolulu, on MONDAY, July 29, 1889, at 10 o'clock A. M.

C. P. LAUKEA, Secretary. 297 15:00 1t

NOTICE TO CREDITORS.

THE undersigned gives notice that he has been appointed Executor of the Will of Mrs. Margaret Keegan, deceased. All persons having any claims against her estate whether secured by mortgage or otherwise, are requested to present the same duly authenticated and with proper vouchers if any exist to him at his office on Fort Street, in Honolulu, within six months from date or they will be forever barred; and all persons indebted to said estate are requested to make immediate payment to him.

GEORGE LUCAS, Honolulu, July 10, 1889. 297 1m

Meeting of Stockholders.

NOTICE is hereby given that a special meeting of the stockholders of the Oahu Railway & Land Co. will be held at the office of the Company on THURSDAY, July 18th, 1889, at 10 o'clock A. M.

By order of President O. R. & L. Co. WILLIAM P. TOLLE, Secretary pro tem. 281 2w

NOTICE.

DURING my absence from the Kingdom, Mr. Nagaran Fernandez, with F. M. Hatch, Esq., will act for me under full power of attorney.

A. FERNANDEZ, Honolulu, July 5, 1889. 294 2w

FOUND

A STRAY DOG. The owner can have same by proving property and paying expenses of advertising. If not claimed within 15 days from date the right of ownership will be forfeited. Apply to J. W. Kahawai, at Allen & Robinson's lumber yard. 295 3t

Union Mill Company.

At the adjourned annual meeting of the Union Mill Company held at Kohala, on May 27, 1889, the following officers were appointed for the ensuing year:

President... James Renton, Vice President... C. Sneyd Kynnersley, Treasurer... T. K. Walker, Secretary... Robert Wallace, Auditor... T. R. K. Worth, ROBERT WALLACE, Secretary. Kohala, May 23, 1889. 294 4t

NOTICE.

THE Steamer "KINAU" will leave Honolulu for the Volcano, FRIDAY, July 12th, at 2 o'clock P. M., returning Saturday, July 20th. 294 4t WILDER'S S. S. CO.

TO LET

A NEAT Cottage on Merchant street, near Ala-kaea. Apply to W. McCANDLESS. 279 1t

TO LET

CONVENIENT Rooms for business offices or lodging apartments on the second floor over the fruit store on King street, this city, "Globe Hotel Premises" Inquire at the fruit store. 295 12t AH CHEW.

FOR SALE

3 COTTAGES and Premises on Emma street, at a reasonable figure. Apply to J. M. MONSARRAT, Cartwright's Block, Merchant St. 294 1t

FOR SALE OR LEASE

HOUSE and Premises at Wilei, Honolulu House contains three large and two small rooms and a large attic. Cottage with three rooms on the premises; cook and bath-house. Stable with three stalls and carriage house; shade and fruit trees on the premises. Apply to J. M. MONSARRAT, Cartwright's Block, Merchant St. 294 1t

FOR SALE

In all 1,000 Shares of the par value of \$5 or \$25 per Share. Copies of the Hawaiian Tramways Co.'s Prospectus can be had on application to Bishop & Co., Bankers. LEWIS J. LEVEY, Auctioneer. 294 6t

LOST

SAVINGS Pass Book No. 373, of Claus Spreckels & Co.'s Bank, favor A. T. Tyler, having been lost or stolen, all persons are warned against negotiating the same. 289 2w A. T. TYLER.

Lost or Misaid.

CERTIFICATE No. 241 for 20 shares Mutual Telephone Stock standing in the name of C. K. Stillman, on which transfer has been stopped. Finder please return to Mr. O. K. Stillman or to the BULLETIN Office. 271d-97w 1f

Hawaiian Tramways Co., LIMITED.

OPENING OF BERTANIA ST. LINE. HOURLY SERVICE. Cars leave Oahu College 6:52 A. M., and every hour until 5:52 P. M. Leave Nuanuanu street 7:22 A. M., and every hour until 6:22 P. M. 295 1f

Auction Sales by Lewis J. Levey.

California Produce

FOR SALE AT AUCTION On FRIDAY, July 12, 1889, AT 12 O'CLOCK NOON.

I will sell at Public Auction, at my Salesrooms, 100 bbls CHOICE WHEAT HAY, 250 Bags Bran, 100 Bags Middlings, 100 Bags Rolled Barley, 100 Bags Whole Barley.

100 Bags Choice Oats. Just Landed in Prime Order.

TERMS CASH. LEWIS J. LEVEY, Auctioneer. 296 2t

Barque at Auction

I have received instructions to sell at Public Auction, On Saturday, July 13, '89, AT 12 O'CLOCK NOON, At the "Fish Market Wharf," The British Composite Barque "PAK WAN," Copper Fastened, 819 Tons Register with Sails, Anchors & Chains, Ship's Boat, Etc., Etc., Etc., Etc.

As per inventory to be seen at the office of the undersigned. Also, at the same time. LEWIS J. LEVEY, Auctioneer. 294 5t

1 Donkey Engine in good order.

1 New Ship's Boat with Sails, Compasses, Coils Rope, Canvas, Ship's Stores, Etc., Etc.

Terms Cash in U. S. Gold Coin. LEWIS J. LEVEY, Auctioneer. 294 5t

Shares to be sold at auction on Monday, July 15th, at 12 o'clock noon, by Lewis J. Levey, Auctioneer:

4,000 Shares Hawaiian Tramways Co. 50 " Olowalu Sugar Comp'y 10 " Honomu Sugar Comp'y

Sugar Stock Shares

AT AUCTION. On MONDAY, July 15th, AT 12 O'CLOCK NOON.

I will sell at Public Auction, at my Salesrooms, 60 Shares Olowalu Sugar Co., Par Value \$100; 10 Shares Honomu Sugar Co., Par Value \$50; LEWIS J. LEVEY, Auctioneer. 296 4t

Hawaiian Tramway Shares

AT AUCTION. By order of Messrs. Bishop & Co., I will sell at Public Auction, at my Salesrooms On Monday, July 15th, AT 12 O'CLOCK NOON, 1,000 SHARES!

Of the Capital Stock of the Hawaiian Tramways Company for account of whom it may concern:

Certificate No. 43 for 500 Shares. " " 45 " 250 " " 48 " 100 " " 52 " 50 " " 60 " 25 " " 61 " 25 " " 74 " 10 " " 75 " 10 " " 79 " 5 " " 80 " 5 " " 81 " 5 " " 82 " 5 " " 83 " 5 " " 84 " 5 "

FOR SALE

In all 1,000 Shares of the par value of \$5 or \$25 per Share. Copies of the Hawaiian Tramways Co.'s Prospectus can be had on application to Bishop & Co., Bankers. LEWIS J. LEVEY, Auctioneer. 294 6t

LOST

SAVINGS Pass Book No. 373, of Claus Spreckels & Co.'s Bank, favor A. T. Tyler, having been lost or stolen, all persons are warned against negotiating the same. 289 2w A. T. TYLER.

Lost or Misaid.

CERTIFICATE No. 241 for 20 shares Mutual Telephone Stock standing in the name of C. K. Stillman, on which transfer has been stopped. Finder please return to Mr. O. K. Stillman or to the BULLETIN Office. 271d-97w 1f

European Billiard Parlors.

THE Handsomest Billiard Parlors in the city, and fitted up in the most approved style. Four tables with all the latest improvements. J. P. BOWEN & CO., Proprietors. 270 1f

The New Model! The New Model!

Crandaill Type Writer! Crandaill Type Writer!

THE WRITING IS IN PLAIN SIGHT, EVEN TO THE LAST LETTER.

A GREAT FEATURE

No Tilting of Carriage to Consume Time--Only 28 Keys-- Full Case of 84 Characters--Interchangeable Type Keys that can be Changed in 5 Seconds.

This method allows the use of any language or style of type. The alignment of the CRANDALL is far superior to any other type writer.

Type Sleeve Type Sleeve

This cut represents the Type Sleeve peculiar to the CRANDALL TYPE WRITER. It moves up and down, and twirls to the right and left to reach a common printing point. It contains all the letters--capitals, "lower case," figures and punctuation marks--to the number of eighty-four characters. This Type Sleeve can be removed, and another, with an entire change of type, inserted in the machine in a few seconds. The Sleeves can be increased in number so as to include all styles of letters. Send for Catalogues.

HAWAIIAN NEWS CO., General Agents for the Hawaiian Islands.

Ladies! Have You Seen the Latest? GO TO FISHEL'S LEADING MILLINERY HOUSE AND ASK FOR THE CHRISTINE SAILOR HAT ALL THE GO EAST.

HAWAIIAN Carriage Manufacturing Co.

Carriages, Phaetons, Buggies, Breaks, Wagons, Etc., Etc., Etc.

FOR SALE AT A BARGAIN! All Kinds of Carriage & Wagon Repairing Solicited at Very Low Prices.

Our PATENT BREAKS originated in Honolulu by us have been Reduced 25 Per Cent in Price.

JUST RECEIVED A LARGE INVOICE OF Second Growth of White Oak Spokes, Hubs, Felles, Rims, Plankets, Heavy Hickory Wagon, Single & Double Trees, Etc., Etc. ALL AT A GREATLY REDUCED RATE.

A LARGE ASSORTMENT OF BAR IRON.

New Zealand Jams! JUST received a consignment of New Zealand Jams, assorted cases. For sale at low prices by J. E. BROWN & CO., 28 Merchant street. 227 1f

FOR SALE

A NEW Willcox & White Parlor Organ with eight stops. Suitable for school or church. A fine instrument. Apply at 57 Punchbowl street, opposite N. P. Mission Institute. 273 1f

NOTICE OF REMOVAL.

M. R. E. C. ROWE, Painter, has moved his place of business into the building lately occupied by the Pacific Hose Co., King street, near Fort. 271 1m

Carriage For Sale Cheap.

A NEW Outlander Carriage just finished and handsomely trimmed in first class style must be immediately sold to close an assignment, can be seen at W. H. Page's carriage manufactory, No. 128 Fort street. HAWAIIAN BUSINESS AGENCY, Feb-4-89. 278 1m

NOTICE.

HOLDING an auctioneer's license, I am now prepared to act in that capacity anywhere in this district. I will also attend to the collecting of rents, also of bills, on this and the other Islands. My terms will be moderate and I shall by strict attention to business, hope to receive a share of the public patronage. H. B. BAILEY, Kawapae, Makawao, Maui, June 14, 1889. 278 1m

Daily Bulletin

THURSDAY, JULY 11, 1889.

ARRIVALS.

July 11—Star J. A. Cummins from Koolau

DEPARTURES.

July 11—Bk S. C. Allen for San Francisco at 9 a m... Star Waimani for Puna... Star Kawailani for Koolau...

VESSELS LEAVING TO-MORROW.

Bkme Planter for San Francisco... Star Kinai for Hilo and way ports at 2 p m... Star C. R. Bishop for Waianae, Wailua and Koolau at 9 a m...

SHIPPING NOTES.

The C. R. Bishop brought yesterday 436 bags, the Mokuia 280, and the Kawailani 50 bags of rice. The Iwailani sails at 10 o'clock to-morrow morning for Lahaina, Kukuihaka, Honokaa, Paauhau, Paunilo and Koolau.

JAPANESE SAILOR DROWNED.

Capt. Pabia of the schooner Caterina went shark fishing yesterday, taking four Japanese sailors with him. When off Waianae one of the Japanese fell overboard and was lost. The captain searched for the sailor some time without success, then coming ashore traveled to town overland.

The cat (on the outside of the milk-can)—You seem to be enjoying yourself in there. The fish—Yes, after a fashion; but what makes the water this whitish color?—Life.

Husband (on his wedding tour)—I want rooms for myself and wife. Hotel Clerk—Suite? Husband—Of course she is—perfectly lovely. The sweetest girl in the world.

Apollo is said to be the first gentleman who ever struck a lyre. If he had only hit him a little harder we might not have so many magnificent liars at the present time.—Troy Times.

Flatte—I see that the English are buying up all our lager beer breweries: I wonder how they will carry the beer across the water? Sharp—Oh, in schooners, I suppose.—N. Y. Tribune.

STORE TO LET

The Store lately occupied by E. C. Rowe, Way at 161-ck, King street, at reasonable rental. Possession given at once. Apply to J. G. ROTHWELL.

TO LET.

FURNISHED Rooms to let, southwest corner of Punchbowl and Beretania streets, would be very convenient for a small family. 255 6m

Stables & Pasturage To Let.

EXCELLENT Stables containing 13 Stalls, Cottage and 7 acres Pasture Land, on South street, near King, formerly occupied by Mr. White, proprietor of the Palama Bus. To let on very moderate terms. Apply to J. E. BROWN & CO., 28 Merchant street.

TO LET

THE "Emerson Homestead," beautifully situated in Waiata, Oahu, H. I., comprising a large house with 10 rooms, kitchen, pantry, barn, etc., 11 acres of choice land, low party in rear and other vegetables, and a rich pasture of 6 1/2 acres within half a mile. Pure water is brought to the house and grounds from never failing springs, the supply of which can be indefinitely increased in quantity. There is a good carriage road to Honolulu, 28 miles distant, also to the steam boat landing, less than half a mile distant, where steamers from the city touch three times a week. The picturesque scenery, fine climate and unrivalled water privilege make this a most desirable place for a country retreat and sanitarium. Terms moderate. For further information apply to J. A. MAGOON, Honolulu.

TO LET

ELEGANT Residence in Puna Valley, known as the "Booth Premises." Contains large rooms, parlor, dining and four bed rooms, closets and modern improvements and conveniences; out-houses and pasture. For further particulars apply to J. E. BROWN & CO., 28 Merchant street.

BUY

Sproull's Irish Shirts IN ALL STYLES and QUALITIES!

LOCAL & GENERAL NEWS.

A Kona storm is predicted within a few days.

The pool selling case has been further postponed.

The St. Andrew's Church Association does not meet this evening.

The band gives a moonlight concert at Emma Square this evening.

The Myrtle Boat Club has now its full complement of members, viz.: sixty.

The Kinai sails at two o'clock to-morrow afternoon for the Volcano and way ports.

The cattle for the Woodlawn Dairy Co. were all landed last evening without any accident.

Mr. George Lucas, executor of the will of Mrs. M. Keegan, deceased, has a notice elsewhere.

The bark S. C. Allen took from the Post Office to-day, 789 letters and 271 packages of papers.

A MAIL for San Francisco by the Planter closes at the Post Office to-morrow morning at 9 o'clock.

Nov. 29th was by a typographical error put for the 28th as Independence Day in yesterday's issue.

On Monday, the 29th, at 10 o'clock a. m., the annual meeting of the Waiohenu Agricultural and Grazing Society will be held at the office of C. P. Iauka.

In the case of Maria Apai et al., vs. Naholowaa et al, trespass, before Mr. Justice Bickerton and a mixed jury, a verdict was returned this morning for plaintiffs with \$150 damages. A. Rosa for plaintiffs; S. K. Kane for defendants.

THERE was quite a large audience in attendance in the Supreme Court this morning during the rendering of the decision in the nolle prosequi case, including Major Woodhouse, H. B. M.'s Commissioner, the Minister of the Interior, Hon. John O. Dominis, Police Justice Foster, and the leading members of the bar.

EVENTS THIS EVENING.

Drill Leleiohoku Guards, at 7:30. English literature class, Y. M. C. A., at 7:30. Honolulu Commandery No. 1 K. T., at 7:30. Drill Co. A Honolulu Rifles at 7:30. Moonlight concert at Emma Square, at 7:30.

AUCTION SALES TO-MORROW.

BY L. J. LEVEY. At 12 o'clock noon, at salesrooms, choice California wheat hay, bran, middlings, rolled and whole barley and oats, all in prime order.

MYRTLE BOAT CLUB.

At a meeting of the Myrtle Boat Club held last evening the following officers were elected: A. G. M. Robertson, President; W. C. Wilder, Jr., Vice-President; Gardner K. Wilder, Secretary; Chas. T. Wilder, Treasurer; James L. Torbert, Captain; Trustees—A. W. Carter, W. E. Rowell and Hugh Gunn. Messrs. S. B. Dale, W. O. Smith, H. Walters, W. C. Parke and N. B. Emerson were elected members.

GOVERNMENT LOTS.

At noon to-day Auctioneer Hassinger of the Interior department, sold the following lots on the block bounded by Beretania, Young and Keeamoku streets, Kulaokahua, subject to 10 feet being taken off for widening of Beretania street: A \$400, B \$400 and D \$401 to J. M. Vivas. F and G \$400 each to H. McMillan. K, L, W and X \$400 each to Mrs. J. M. Whitney. M and N \$405 each to Levi Kaiama. U and V \$400 each to E. D. Baldwin. S for \$400 to Cecil Brown.

SUPREME COURT—AT CHAMBERS.

BEFORE PRESTON J. THURSDAY, July 11th. In re estate of Kainapau (k) late of Kalihi, Oahu, deceased, intestate. Petition of J. W. H. Wahineua to have letters of administration issued to W. C. Achi. Ordered that letters of administration be issued to D. Dayton under \$1,000 bond. W. C. Achi for Petitioner et al.; J. L. Kaulukou for Lahaina a relative; J. M. Paepoe and A. Rosa for the Widow.

BAND CONCERT.

The Hawaiian Band will give a public concert this evening at Emma Square commencing at 7:30 o'clock. Following is the programme:

- PART I. Overture—Rubenzahl. Flotow. Corant Polka—Love and Truth. Mlocker. Mierere—Il Trovatore. Verdi. Selection—Patience. Sullivan. Manoa. Pua Alani. Kapilani. P. II. Medley—Bouquet of Melodies. Meyrelles. Burlesque—A Comical Contest. Godfrey. Fantasia—Echoes of the Forest. Bueatossi. Medley—German Marches. Leidenglanz. Hawaii Poni.

IF YOU WANT A SITUATION, advertise in the "Daily Bulletin."

SUPREME COURT—JULY TERM.

BEFORE McCULLY J.

The King vs. J. R. Robertson. When this case was reached on the calling of the calendar the first day of the term His Excellency Attorney-General Ashford said that he asked leave to enter a nolle prosequi or that he desired to be moved to enter a nolle prosequi or to that effect, the precise words used not being then noted, giving as a reason therefor the absence from the kingdom of one Louis Magoncy whom he styled the prosecuting witness. The Court responded that it would take the matter of granting leave to enter the nolle prosequi under advisement and upon the following day announced that it did not deem the absence of this witness a sufficient reason for not bringing the case to trial if he were not the sole witness on which the case depended, which was not alleged, and therefore declined leave of Court for the entry of a nolle prosequi.

Thereafter, Alfred S. Hartwell, Esquire, requested the Court that he be allowed to appear in this matter. On the 6th of July Mr. Hartwell presented argument to the Court as "Counsel for the Attorney-General, on the right of the Attorney-General to decline to prosecute."

For the complete understanding of the position taken by the learned counsel for the Attorney-General, his brief is here given in full. [The printing of the brief here is omitted for want of space.]

BY THE COURT.

The proposition of the counsel for the Attorney-General that at the common law the Attorney-General of England and of States which have adopted this part of the common law has the right upon his sole responsibility to enter a nolle prosequi is not doubtful and has not been questioned by this Court. But the common law is not in force as such in this kingdom. This is not an English colony which has brought out the law of England to be in force here except as modified by express statute. The law of this country is found in our enacted statutes and in the precedents established by decisions of our Supreme Court, in which it is allowed, Section 823 of the Civil Code, "to cite and adopt the reasonings and principles of the admiralty maritime and common law of other countries and also of the Roman or civil law so far as the same may be founded in justice and not in conflict with the laws and customs of this kingdom." This doctrine has been frequently expressed by the Supreme Court. This part of the common law has not been enacted nor adopted here, nor could a duty and power of the Attorney-General be imposed or assumed or withdrawn upon consideration of what was the law of other countries.

The uniform practice of the Supreme Court and of the Circuit Courts has been that the Attorney-General by himself or his deputy, when desiring to nol. pros. a case after indictment found, asks leave of the Court that it may be so entered, giving the Court or the presiding justice some satisfactory reasons therefor. These reasons are not always given publicly in the Court. They are frequently presented to the Judge in his office, and upon the motion being made in Court, the Court in response sometimes states the reason given, and sometimes merely says that for satisfactory reasons given the nol. pros. may be entered. I state this to be the custom of the Court upon my own knowledge as a Justice for twelve years and as a deputy of the Attorney-General for four years, and upon inquiry of my brethren on the Bench, two of whom have held the office of Attorney-General, and who say that the practice has been uniformly as I have stated it.

Our statute of Criminal Procedure (Act of '76, C. L. p. 338) provides for the discharge without prosecution of persons imprisoned under commitment for trial for any offense, by the Attorney-General's granting a certificate to the Justices or a Justice of the Supreme Court that he declines to present an indictment in the specified case, whereupon the Justice or Justices shall thereupon issue to the Marshal a warrant of discharge of such person from custody. This statute was enacted in 1876, and as it provides only this method of discharge upon the sole responsibility and authority of the Attorney-General, I think it may be inferred that the existing practice was not intended by the Legislature to be varied in other respects.

The Court has control over a continuance of a case by Section 34 of the Criminal Procedure Act of 1876. "If the Court before which any person is indicted shall, upon the application of such person or otherwise, be of opinion that he ought to be allowed further time to plead, etc." the Court may grant further time or continue to another term, certainly without the control of the Attorney-General.

Section 13 of the same Act gives the power to the Court to change the venue of any criminal proceedings to any other Court of Record, for such reasons as the justice of the case may require, and subject to such conditions as the Court may in its discretion impose. In regard to all which the Attorney-General would be heard but the decision and control would be of the Court. The Act of 1866, now in force, defining the duties of the Attorney-

General (C. L. p. 815) requires him to be vigilant and active in detecting offenders against the laws, and to prosecute them with diligence. The law (Sections 1 and 2 of the Act of 1876) requires the Attorney-General to present the indictment before the next ensuing term after the commitment to the Judge who shall after examination certify upon each bill of indictment whether he finds the same a true bill or not.

What is the examination which the Judge is required to make? There is no grand jury here and to some extent the Judge performs its functions. The evidence taken before the committing magistrate is submitted to him, and he hears statements from and makes inquiry of the Attorney-General to the extent of ascertaining if it is a case which ought to be tried. In the supposable case of its appearing that the evidence was frivolous and entirely unconvincing, he would not find it a true bill, and the accused could not be put on trial. Or in the supposable case that the evidence being examined showed a case, say, of embezzlement when the indictment charged forgery, he would not approve the indictment for forgery.

Again if the form of the indictment was obviously defective though not charging a different offense from that presented in the evidence he would probably not find it a true bill. The Court's approval of the indictment as to form in no wise precludes or prejudices any showing by defendant's counsel that the indictment is faulty, and motions to quash or demur.

The Court's approval of the bill as being founded on evidence in no wise identifies the Court with the prosecution. I say this without hesitation on the part of every Judge living and dead who has occupied this Bench.

Examining the statutes previous to those now in existence above referred to—the first is the statute of 1846 which organizes the executive departments, and by which the office of Attorney-General was first constituted and his duties prescribed (page 264 et seq., Section VIII.), prescribes that every prisoner committed for trial shall be arraigned upon an indictment allowed by the judge. * * * * * And (Section IX.) after plea the said Attorney-General shall, unless a postponement be granted for cause by the Court, proceed to make good by proof all or any of the counts in said indictment. So it appears that the Attorney-General had not the sole and exclusive control, now claimed, of the prosecutions, for he could not continue a case unless by leave of the Court granted for cause shown. An absolute power to continue a case, without cause shown and without leave, is equivalent to a power to continue and not prosecute at all. This he had not, but was commanded by the law to prosecute.

In a single instance under this statute was the power given to the Attorney-General to enter a nolle prosequi. (Section III.) "When a writ of habeas corpus shall have been issued by any Court of Justice, to inquire by examination of witnesses into the cause of the legality of the imprisonment of any alleged delinquent or criminal awaiting his trial the Attorney-General * * * shall attend to see that the alleged delinquent or criminal be not enlarged without just cause. He shall represent the prosecution in all such cases and he may, when the public interests require it, enter nolle prosequi against a suspected person." This statute is nearly equivalent to the statute of 1876 above cited. The rule of expressio unius est exclusio alterius well applies here. The authority is given expressly in a defined instance, viz.: of preliminary inquiry for commitment and is not given otherwise. The instance allowed is of a case not yet under indictment found. The general mandate of the law is that the Attorney-General shall prosecute.

By a joint resolution of the Legislature in 1846 subsequent to the passage of the organic acts in the same year, authority is given the Cabinet to appoint other public prosecutors, and to the Judges of the Superior Court to appoint district attorneys, pending the appointment of a new Attorney-General—the then Attorney-General, Mr. Record, it appears was about to leave the kingdom and his office was not filled.

In 1859 (Civil Code, Sections 1080-1095) the law provided only for district attorneys, an Attorney-General not being constituted by the Constitution of 1852. These district attorneys were appointed by the Justices of the Supreme Court for each judicial circuit of the Kingdom. They gave bond to the Chief Justice, they were commissioned for the term of two years, unless sooner removed by the Justices of the Supreme Court. They were required to prosecute offenses with diligence. No mention is made of a right to nolle prosequi.

By statute in 1862 the system of having an Attorney-General was restored. He was appointed by the King for a term of two years unless sooner removed by the King. His duties were prescribed to be those which had been performed by the district attorneys in Sections 1080-1095. No power is granted to nolle prosequi.

By the Constitution of 1864 an Attorney-General was established, and he was made a member of the King's Cabinet (Art. 42); and in

1866 an Act was passed defining his duties. It is almost throughout in the same words as the Act of 1862. His duties are again referred to Sections 1080-1095. The Act would seem to have been passed solely to state his position as "being appointed by virtue of an article of the Constitution," but although thus placed for the first time under the Constitution and made a member of His Majesty's Cabinet, his duties in relation to prosecutions, and his status, rights, privileges and powers in the courts are unchanged from those of the officer who was created by statute only.

From this review of all the statutes touching the rights and duties of the Attorney-General, I am of the opinion that the procedure which I have stated to be the custom of the Court and of the Attorney-General, is in accordance with our law, and accords with the interpretation hitherto given by the Court and the Attorneys-General.

It is a well established precedent of practice based on the law. I cannot set it aside. If it does not now and further commend itself the Legislature can enact a statute authorizing another procedure. The counsel for the Attorney-General says in argument: "If the judicial power can be extended to requiring the Attorney-General * * * to prosecute any specified case on penalty of fine or imprisonment this would not permit the exercise of executive and judicial powers to be preserved distinct—it would annul the discretionary and voluntary exercise of executive power, so far as the Attorney-General is concerned." This in my view is a misapprehension of the matter in discussion.

The Court has not ordered the prosecution of this case. It cannot and it will not do so. It has simply refused to approve and allow a motion for nolle prosequi upon the reason stated. It has not and will not "fine or imprison an Attorney-General" for contempt by reason of not prosecuting a case.

It will be observed that I do not agree in terms with the statement in the opening of the argument of counsel—"The Attorney-General having nol. pros'd the case * * * the Court said its consent was required which it refused to give."

The Court said it would take time to consider (the reason offered) and it could not treat the motion as made otherwise than in accordance with the established precedent of practice and procedure. This difference in statement is however only the difference which constitutes this controversy on the part of the Attorney-General and his counsel. It is not a question of veracity as to facts. Having thus given the opinion of the Court upon the abstract question, argued by counsel, and holding against his contention, and he having made no argument addressed to the discretion of the Court upon its previous ruling to grant leave to nol. pros. the case of Robertson, that ruling might stand. But as this particular case has been virtually brought up by allowing the further argument to be made I have reconsidered that ruling.

I have examined the evidence given in the previous trial, excepting that of Magoncy the absent witness. There are six witnesses besides him. On their testimony, if given in a magistrate's court, I should find a true bill of indictment. I express no opinion upon the proper or probable result of a trial. It is only an opinion that it is a case to be put on trial.

But this the Court cannot order. If, when it is called for trial, the Attorney-General, being present in person or by deputy, does not prosecute, it will stand not prosecuted in fact, but without the entry of nolle prosequi. The Attorney-General will take his own course.

If it shall proceed to trial, I will ask one of my brethren on the Bench to hold the trial, not because I deem myself to have, or to have indicated, any bias in the defendant's case, by withholding my concurrence to dismissing him without trial, but because by the collision which has arisen from this case, between the Court and the Attorney-General, a sensitive condition of public feeling has been induced, under which it might be imputed that my rulings were over strict against the defendant, urging his conviction, or were too favorable from fear of the other imputation. Justice Supreme Court. July 11, 1889.

When the foregoing had been read the Court said: Ten minutes before my coming into Court Mr. Hartwell saw me in my chambers, and being without information of what the decision was, desired me to make a statement. I thought he could make it more accurately and I ask him to do so. The case of Mr. Ashford's deputy informed me that Mr. Ashford desired the case to go on and defendant's counsel are present in court. In regard to the suggestion that the Court desired one of its brethren to preside at the trial I desire that the Court itself shall sit at the trial. I think the interests of justice will be the better observed.

Mr. Neumann for the defendant—I shall ask that the Court sit, as I think it is entirely free from bias.

"TEMPLE OF FASHION,"

CORNER HOTEL & FORT STREETS.

SPECIAL NOTICE!

Over 1,000 Pieces of White & Fancy Embroideries, Torchong Laces, Oriental Laces. Also, Large Lines of Lace Trimmings!

WILL BE CLOSED OUT AT AN

Immense Reduction

Great Bargains can be obtained by calling at the Temple of Fashion for the above Goods.

The Sale will Commence Monday, June 17.

S. EHRLICH,

Dec-1-88 Corner Hotel & Fort Streets.

THE "ARCADE,"

75 & 77 Fort St.—EGAN & CO—Honolulu, H. I.

CHEAPER THAN EVER

Great Inducements Offered to the Public

The Balance of Our Splendid Stock will be Sold during the Month of June

AT-25-PER-CENT-BELOW-COST

HOLLISTER & CO.,

109 FORT STREET, HONOLULU.

Advertisement for Colgate & Co's Bouquet Cashmere Toilet Soap, featuring an image of a woman and text: "General Depot. Wholesale & Retail."

The Manufacturers' Shoe Co.

88 & 80 Hotel St.

Wholesale & Retail Boots & Shoes.

Correct Styles Latest Designs All Prices.

2236 ft D. B. SMITH, Agent.

B. F. EHLERS & CO.

GRAND OPENING

EUROPEAN and AMERICAN DRY and FANCY GOODS!

N. B.—On and after May 15th, MISS CLARK will have charge of our Dressmaking Rooms. 1751 ly

Telephone 240. P. O. Box 297. LEWIS & CO., 111 Fort Street, HONOLULU, H. I. IMPORTERS, WHOLESALE & RETAIL DEALERS IN GROCERIES & PROVISIONS. ON ICE. By each steamer of the O. S. S. Co. from California. Fresh Cala. Roll Butter, Frozen Oysters & Fresh Cala. Fruits, Fish, Game, Vegetables, Etc., Etc. A complete line of Crosse & Blackwell's & J. T. Morton's Canned & Bottled Goods Always on hand. Also, just received a fresh line of German Pates & Potted Meats & Bottled Preserved Fruits, Lewis & Co.'s Maltose Brand Sugar Cured Hams & Bacon, New Breakfast Cereals, Cream Oat Flakes & Cream Wheat Flakes, Sicily Lemons & Oats, Riverside Oranges, Oregon Burbank Potatoes, Etc., Etc., Etc. ap-16] Satisfaction Guaranteed. [87

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. Post Office Box 145, Telephone No. 92 [Nov-4-85

CHARLES HUSTACE, KING STREET. HAS JUST RECEIVED:

Kit Salmon Bellies, Block Codfish, Smoked Beef, Buffalo Ham & Bacon, Boxes Smoked Herring, Tins Norwegian Salt Herring, Mild Cal. Cheese, Atmos Mince Meat, Green Turtle Soup, Terrapin Soup, Sugar Raisins, Currants, Walnuts, Almonds, Dried Peaches, Prunes, Dates, Honey, Cereoline Flakes, CAPE COD CRANBERRIES, Tomato Ketchup, Cases Sugar Corn, Cases Sugar Peas, Jersey Blue Potatoes, Ruta Bagas Turnips, California Onions, Crackers, all kinds; Choice Teas, Fresh Apples, Saloon Pilot and Medium Bread, Wheat, Flour, Butter, Plum Pudding, etc., etc., etc. And a General Assortment of Canned Meats, Fruits and Other Groceries. [Aug-9] Leave your orders, or ring up 119. [86

Pacific Hardware Co., L'd, FORT STREET, HONOLULU.

BARGAINS New Line of BARGAINS Lamps, Chandeliers & Lanterns, At Lower Prices than ever before. New invoice of SHELF-HARDWARE, PLOWS & GEN'L MERCHANDISE. Just Received. Novelties and Fancy Goods, In Large Variety. aug-28-88

JOHN NOTT, No. 8 Kaahumann Street.

STOVES! RANGES! Granite, Iron and Tin Ware! Chandeliers, Lamps and Lanterns, WATER PIPE and RUBBER HOSE, House Keeping Goods, PLUMBING, TIN, COPPER AND SHEET IRON WORK. 993

Just Arrived! AN INVOICE OF EXTRA FINE CIGARS Imported Direct from Havana. C. O. BERGER 270 1m. NOTICE TO CREDITORS. NOTICE is hereby given to all persons having claims against the estate of A. Kauna, deceased, to present the same to the undersigned executors, within six months from the date of this notice or they will be forever barred. E. H. BAILEY, EMILY BAILEY, Executors. Welluku, Maui, June 1, 1889. 272 1m.

ARRIVED! Per "Royal Alice" 125 days from Liverpool.

DRY GOODS! Large, Varied & Selected Stock. FANCY GOODS, Dressing Cases, Mirrors, Wicker Ware, Etc.

GROCERIES, A full line. Grocery and Glassware! A large assortment.

BOOTS, SHOES & LEGGINGS, Saddlery, Carriage Lamps, Bags, Sugar & Rice, Burlaps, Filterpress, Other Varieties.

STATIONERY! Latest Novelties.

FLAGS! Hawaiian, English, American and Portuguese

PERFUMERY! CEMENT! SALT! Rock, Liverpool and Higgin's Dairy. Oils! Oils! Boiled & Raw Linseed, Castor.

Paints & Zinc! Flower Pots, Fern Stands & Wire Baskets, HOLLOW WARE, Saucepans, Kettles, Frypans, Etc., Etc. IRON! IRON! Corrugated & Plain. TIN WARE! In all varieties.

Fence Wire! Annealed, Galvanized Barbed, Patent Steel Barbed. Bedsteads of Iron, CUTLERY, FENCE WIRE, WIRE NETTING. California Groceries, Of all varieties, always in stock. Also.

Hay, Feed & Flour Theo. H. Davies & Co., HONOLULU. 1889

An Evening School Conducted by A. V. GEAR, A. B. THIS School furnishes a thorough and practical intellectual training for young men desirous of becoming accurate and rapid accountants; of attaining a plain and ready business hand; of gaining a correct use of the English language and of acquiring ease of expression therein. It meets Mondays, Tuesdays, Thursdays and Fridays and continues in session from seven to nine or further information, address P. O. Box 404, or call at No. 2 Emma Square 280 2w*

Notice to Policy Holders Equitable Life Assurance Society Of the United States. YOU are respectfully requested in case any statements are made by agents of other companies against the Equitable or its methods, to lay the matter promptly before A. J. CARTWRIGHT, 281 1/2 General Agent for Haw. Is.

WALL PAPER, Borders & Decorations, A Large Lot! Latest Styles! Just Received! And for sale at reduced prices. WILDER & CO. 230 3m. NEW YORK

Life Insurance COMPANY. Assets: : \$95,000,000.00 "Facts are Stubborn Things."

At every age, on every premium table, and in every year, the ACTUAL RESULTS of Tontine Policies of the New York Life Insurance Co. have been LARGER than those OF ANY OTHER COMPANY issuing similar policies. For particulars apply to C. O. BERGER, Gen'l Agent Hawaiian Islands, 283 1/2

SUGAR PLANT! FOR SALE The Entire Plant of the Star Mill Company, Kohala: Is offered for Sale. The Machinery is in perfect working order and consist of One 26x48 Mill with Engine, Trash-carrier, Etc., complete, 1 Pair of Boilers 6x20, 1 Double Effect 6 and 7 feet Pans, 1 Vacuum Pan 6 feet with Blake Pump, 3 Weston Centrifugals and Engine. Together with the usual assortment of Clarifiers, Clean'g Pans, Coolers And other Machinery usually found in a well appointed mill. Also, a number of California & Island Mules, Cane Carts & Gen'l Plantation Implements. Delivery will be given after next crop has been harvested, say about July 1, 1889. For further particulars apply to JOHN HIND, Manager Star Mill, Kohala, Hawaii. may-21-88-june-24-89

FILTER PRESSES! PAUHAU PLANTATION, HAWAII, March 9, 1888. Risdon Iron & Locomotive Works San Francisco. GENTLEMEN:—We have used two of your 30-chambered Filter Presses this season. They are convenient, easily handled and are working entirely to our satisfaction. I can recommend no improvement on them. Very respectfully yours, (Signed) A. MOORE, Manager Pauhau Plantation. These Presses are made extra heavy for high pressures, occupies a floor space 11 feet by 4 feet, and presents a filtering surface of 240 square feet. A limited number in stock in Honolulu and are sold at very low prices. Risdon Iron & Loco. Works. San Francisco. For particulars enquire of JOHN DYER, Honolulu, Room No. 3 Spreckels' Block. 2250 1/2 W. G. Irwin & Co., Agent

Mother Seigel's OPERATING PILLS, FOR CONSTIPATION, SLUGGISH LIVER, ETC. UNLIKE many kinds of cathartic medicines, do not make you feel worse before you feel better. Their operation is gentle, but thorough, and unattended with disagreeable effects, such as nausea, griping pains, &c. Seigel's Operating Pills are the best family physic that has ever been discovered. They cleanse the bowels from all irritating substances, and leave them in a healthy condition. The best remedy extant for the bane of our lives—constipation and sluggish liver. These Pills prevent fevers and all kinds of sickness, by removing all poisonous matter from the bowels. They operate briskly, yet mildly without any pain. If you take a severe cold, and are threatened with a fever, with pains in the head, back and limbs, one or two doses of Seigel's Operating Pills will break up the cold and prevent the fever. A coated tongue, with a brackish taste, is caused by foul matter in the stomach. A few doses of Seigel's Operating Pills will cleanse the stomach, remove the bad taste, and restore the appetite, and with it bring good health. Oftentimes diseased, or partially decayed food, causes sickness, nausea and diarrhoea. If the bowels are cleansed from this impurity with a dose of Seigel's Operating Pills, these disagreeable effects will vanish, and good health will result. Seigel's Operating Pills prevent ill-effects from excess in eating or drinking. A good dose at bedtime renders a person fit for business in the morning. These Pills, being Sugar-coated, are pleasant to take. The disagreeable taste common to most pills is obviated.

FOR SALE BY ALL CHEMISTS, DRUGGISTS & MEDICINE VENDORS. PROPRIETORS: A. J. WHITE, Limited, LONDON, Eng. Jan. 13-88 3

HURRAH! HURRAH! THE TOBOGGAN IS NOW IN FINE RUNNING ORDER! Come out and take An Exhilarating Ride! A Glorious Plunge! AND A Healthful Bath! LONG BRANCH! Good accommodations and prompt attention. J. C. SHERWOOD, Proprietor. 268 1/2

WRIGHT BROS., THOMAS & HENRY, Fort Street, next Lucas' Mill, W. W. WRIGHT, Nos. 79 and 81 King Street. Carriage Builders, Ship's Blacksmithing, Drays, Carts & Wagon Building as specialty. Every description of work in the above lines performed in a first-class manner and executed at short notice. ALL WORK GUARANTEED. Orders from the other islands solicited. Will be pleased to see all our old customers as well as new ones Mutual Telephone No 573. apr-19-89

Oceanic Steamship Comp'y. TIME TABLE: Arrive at Honolulu: Australia... July 26, Alameda... August 3, Mariposa... August 23, Australia... August 31, Australia... September 20, Zealandia... September 28, Australia... October 18, Alameda... October 26, Australia... November 15. Leave Honolulu: Mariposa... July 27, Australia... August 2, Zealandia... August 24, Australia... August 30, Alameda... September 21, Australia... September 27, Mariposa... October 19, Australia... October 25, Zealandia... November 16, Australia... November 22, Alameda... December 14. R. W. WILCOX, Civil Engineer and Surveyor, Also sole agent for the Magic Window Screens, Combined Bevel Squares, Standard, Goodrich, etc., Sewing Machines, Bicycles, Tricycles, Velocipedes, etc. Office, corner of Bethel and King sts. upstairs. Apr-17-89-1y

Kwong Sang, Manufacturer of Ladies' & Gentlemen's Boots & Shoes, No. 20 Nuuanu St. All work guaranteed. Lowest prices The very best leather kept on hand 238 3m*

J. E. BROWN & CO., 28 Merchant St., Honolulu, H.I. COMMISSION MERCHANTS ACCOUNTANTS, Conveyancers & General Agents REAL ESTATE FACTORS & COLLECTORS. Sole Agents for the Burlington Route Across America, and to the Azores. Sole Agents for Pitt & Scott's Foreign Parcels Express & General Shipping Agency. Sole Agents for Sunny South Aerated Waters. Sole Agents for Masfield Bros' New Zealand Mullet and Canned Goods. Special Agents for Leading New Zealand and Australian Mercantile Firms. Special Agents for the California Land Association. Special Agents for the Honolulu Business Directory. Also, Other Special Agencies. Customs' Entries Passed. Proxies Managed. Assignees and Auditors' Work done promptly. Houses Leased and Rents Collected. New Business Solicited. Bell Tele. No. 172—Mutual Tele. No. 360. Dec-5] Post Office Box 469. [88-1y P. O. Box 251. Bell Tele. 274.

Hawaiian Business Agency, Corner Fort & Merchant Streets, Honolulu, H. I. GENERAL AGENTS, Accountants & Collectors FOR THE Hawaiian Bell Telephone Co. Manager of Advertising Department FOR THE "Nupepa Kuokoa." DEPARTMENTS OF BUSINESS: Collections will receive special attention and returns promptly made. Real Estate bought, sold and leased. Taxes Paid and property safely insured. Houses, Cottages, Rooms and Offices, leased and rented, and rents collected. Fire and Life Insurance effected in first-class Insurance Companies. Conveyancing a specialty—Records searched and correct Abstracts of Title furnished. Legal Documents and Papers of every description carefully drawn and handsomely engrossed. Copying and Translating in all languages in general use in this Kingdom. Custom House Business transacted with accuracy and dispatch. Loans negotiated at favorable rates. Gold, Silver and Certificates bought and sold. Advertisements and Subscriptions solicited for publishers. Skilled and Unskilled Labor furnished. Any Article purchased or sold. Inter-Island Orders will receive particular attention. To Let, Furnished and Unfurnished Cottages in desirable localities at reasonable rentals. Several Valuable Properties in and around the city now for sale and lease on easy terms. All business entrusted to our care will receive prompt and faithful attention at moderate charges. Feb-4-89 THE ONLY READABLE PAPER in the Kingdom—"The Daily Bulletin." 50 cents per month.

TO LEASE! The Beautiful Seaside Resort at Waikiki (formerly the residence of Col. G. W. Macfarlane), known as THE Park Beach Hotel. The Premises consist of A Main Building, Containing a Lanai 40x40, Dining Room, Pantry, Kitchen & 5 Bedrooms, All partially furnished. One Building, Containing Bowling Alley, Billiard Room and 3 Large Bedrooms. One Cottage, With 2 Large Bedrooms & Dressing Rooms. One Building on beach, Containing Bath Houses, Wash Rooms, Etc. Large and Commodious Stables with Carriage House. Upper Floor fitted with Large Airy Rooms, suitable for servants, etc., etc. There are Connected with the Premises on which could be erected cottages for visitors, should the place be converted into a hotel, for which it is admirably adapted. The Bathing facilities equal the best along the line of beach. These Premises will be leased for a term of years to responsible parties. For further particulars apply to W. G. IRWIN & CO. A Springfield Gas Machine is on the Premises and the pipes lead into all the above Buildings. apr-25-89

Australian Mail Service, FOR SAN FRANCISCO, "Mariposa," Of the Oceanic Steamship Company, will be due at Honolulu from Sydney and Auckland on or about July 27, 1889. 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, "Zealandia." Of the Oceanic Steamship Company, will be due at Honolulu from San Francisco on or about July 6, 1889. 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

THEO. P. SEVERIN, Photographer, PICTURES IN ANY STYLE! Printing Done for Amateurs. Cabinets \$6 a Doz. Work Guaranteed. Entrance on Fort Street. 123 1/2

J. Hopp & Co., 74 King St. Importers of Rattan & Reed Furniture. Pianos & Furniture Moved with Care. Matting and Carpets Laid. CORNICE POLES. Fine Upholstering & Bedding. A Specialty. CHAIRS TO RENT. apr-10-88

TO LEASE! The Beautiful Seaside Resort at Waikiki (formerly the residence of Col. G. W. Macfarlane), known as THE Park Beach Hotel. The Premises consist of A Main Building, Containing a Lanai 40x40, Dining Room, Pantry, Kitchen & 5 Bedrooms, All partially furnished. One Building, Containing Bowling Alley, Billiard Room and 3 Large Bedrooms. One Cottage, With 2 Large Bedrooms & Dressing Rooms. One Building on beach, Containing Bath Houses, Wash Rooms, Etc. Large and Commodious Stables with Carriage House. Upper Floor fitted with Large Airy Rooms, suitable for servants, etc., etc. There are Connected with the Premises on which could be erected cottages for visitors, should the place be converted into a hotel, for which it is admirably adapted. The Bathing facilities equal the best along the line of beach. These Premises will be leased for a term of years to responsible parties. For further particulars apply to W. G. IRWIN & CO. A Springfield Gas Machine is on the Premises and the pipes lead into all the above Buildings. apr-25-89

TO LEASE! The Beautiful Seaside Resort at Waikiki (formerly the residence of Col. G. W. Macfarlane), known as THE Park Beach Hotel. The Premises consist of A Main Building, Containing a Lanai 40x40, Dining Room, Pantry, Kitchen & 5 Bedrooms, All partially furnished. One Building, Containing Bowling Alley, Billiard Room and 3 Large Bedrooms. One Cottage, With 2 Large Bedrooms & Dressing Rooms. One Building on beach, Containing Bath Houses, Wash Rooms, Etc. Large and Commodious Stables with Carriage House. Upper Floor fitted with Large Airy Rooms, suitable for servants, etc., etc. There are Connected with the Premises on which could be erected cottages for visitors, should the place be converted into a hotel, for which it is admirably adapted. The Bathing facilities equal the best along the line of beach. These Premises will be leased for a term of years to responsible parties. For further particulars apply to W. G. IRWIN & CO. A Springfield Gas Machine is on the Premises and the pipes lead into all the above Buildings. apr-25-89

TO LEASE! The Beautiful Seaside Resort at Waikiki (formerly the residence of Col. G. W. Macfarlane), known as THE Park Beach Hotel. The Premises consist of A Main Building, Containing a Lanai 40x40, Dining Room, Pantry, Kitchen & 5 Bedrooms, All partially furnished. One Building, Containing Bowling Alley, Billiard Room and 3 Large Bedrooms. One Cottage, With 2 Large Bedrooms & Dressing Rooms. One Building on beach, Containing Bath Houses, Wash Rooms, Etc. Large and Commodious Stables with Carriage House. Upper Floor fitted with Large Airy Rooms, suitable for servants, etc., etc. There are Connected with the Premises on which could be erected cottages for visitors, should the place be converted into a hotel, for which it is admirably adapted. The Bathing facilities equal the best along the line of beach. These Premises will be leased for a term of years to responsible parties. For further particulars apply to W. G. IRWIN & CO. A Springfield Gas Machine is on the Premises and the pipes lead into all the above Buildings. apr-25-89

TO LEASE! The Beautiful Seaside Resort at Waikiki (formerly the residence of Col. G. W. Macfarlane), known as THE Park Beach Hotel. The Premises consist of A Main Building, Containing a Lanai 40x40, Dining Room, Pantry, Kitchen & 5 Bedrooms, All partially furnished. One Building, Containing Bowling Alley, Billiard Room and 3 Large Bedrooms. One Cottage, With 2 Large Bedrooms & Dressing Rooms. One Building on beach, Containing Bath Houses, Wash Rooms, Etc. Large and Commodious Stables with Carriage House. Upper Floor fitted with Large Airy Rooms, suitable for servants, etc., etc. There are Connected with the Premises on which could be erected cottages for visitors, should the place be converted into a hotel, for which it is admirably adapted. The Bathing facilities equal the best along the line of beach. These Premises will be leased for a term of years to responsible parties. For further particulars apply to W. G. IRWIN & CO. A Springfield Gas Machine is on the Premises and the pipes lead into all the above Buildings. apr-25-89

TO LEASE! The Beautiful Seaside Resort at Waikiki (formerly the residence of Col. G. W. Macfarlane), known as THE Park Beach Hotel. The Premises consist of A Main Building, Containing a Lanai 40x40, Dining Room, Pantry, Kitchen & 5 Bedrooms, All partially furnished. One Building, Containing Bowling Alley, Billiard Room and 3 Large Bedrooms. One Cottage, With 2 Large Bedrooms & Dressing Rooms. One Building on beach, Containing Bath Houses, Wash Rooms, Etc. Large and Commodious Stables with Carriage House. Upper Floor fitted with Large Airy Rooms, suitable for servants, etc., etc. There are Connected with the Premises on which could be erected cottages for visitors, should the place be converted into a hotel, for which it is admirably adapted. The Bathing facilities equal the best along the line of beach. These Premises will be leased for a term of years to responsible parties. For further particulars apply to W. G. IRWIN & CO. A Springfield Gas Machine is on the Premises and the pipes lead into all the above Buildings. apr-25-89