

THE DAILY
Pacific Commercial AdvertiserIS PUBLISHED
Every Morning Except Sundays.SUBSCRIPTIONS:
DAILY P. C. ADVERTISER, one year.....\$5 00
DAILY P. C. ADVERTISER, six months.....2 00
DAILY P. C. ADVERTISER, three months.....1 50
DAILY P. C. ADVERTISER, per month.....50
WEEKLY P. C. ADVERTISER, one year.....5 00
By sign Subscription, W. P. C. A. (including postage).....6 50
Payable Invariably in Advance

Advertisements.

KAMEHAMEHA
DAY!Fourth Annual Meeting
OF THE
Hawaiian Jockey Club,
To be held at Kapiolani Park,
JUNE 10th & 11th.FIRST DAY, JUNE 10, 1887.
Races to commence at 12 noon.

- 1st.—Honolulu Plate, \$50
Running Race; 1/4 mile dash; for Hawaiian-bred horses.
- 2d.—Reciprocity Plate, \$100
Running Race; 3/4 mile dash; free for all.
- 3d.—Oceanic Purse, \$100
Trotting Race; mile heats; best 2 in 5; to harness; free for all.
- 4th.—Waikapu Cup, \$100 added
Running Race; 3/4 mile dash; free for all; winner to beat the record of "May Day," 1:20.
- 5th.—Breeder's Plate, \$75
Running Race; mile dash; for all 3-year-olds.
- 6th.—Hawaiian Plate, \$75
Running Race; mile dash; free for all.

SECOND DAY, JUNE 11, 1887.
Races to commence at 10:30 a. m. sharp.

- 1st.—The Queen's Plate, \$75
Running Race; 1/4 mile dash; free for all.
- 2d.—Kamehameha Plate, \$150
Running Race; 3/4 mile dash; free for all.
- 3d.—Kalaheima Purse, \$150
Trotting Race; mile heats; best 2 in 3; to harness; free for all.
- 4th.—His Majesty's Cup, \$100 added
Running Race; 1 mile dash; for Hawaiian-bred horses owned by members of the Jockey Club. Cup to be run for annually.
- 5th.—Rosita Challenge Cup, \$100 added
Running Race; mile dash; winner to beat the record of "Angie A.," 1:45, made June 12, 1886. Cup to be run for annually, and to be held by the winner until his time is beaten at a meeting of the Jockey Club. Free for all.
- 6th.—The King's Plate, \$100
Trotting Race; for Hawaiian-bred horses only; mile heats; best two in three; to harness.
- 7th.—Novelty Race, \$100
1 mile dash; running; 1st quarter, \$25; 1/4 mile, \$25; 1/2 mile, \$25; 3/4 mile, \$25; 1 mile, \$25.
Open to all Hawaiian-bred horses.
- 8th.—Jockey Club Post Match
Sweepstakes, \$30, and \$50 added.
Trotting or Pacing Race; best 2 in 3; free for all horses that have not a record of 3 minutes or better. To be driven by members of the Jockey Club.
- 9th.—Pony Race, \$75
Running Race; 1 mile dash; free for all Hawaiian-bred horses not over 11 hands, and over 3 years old; catch weight.

All entries to close at 12 o'clock noon on Monday June 6, 1887, at the office of the Secretary, and all entrance fees to be 10 per cent unless otherwise specified. All races to be run or trotted under the rules of the Hawaiian Jockey Club.

Admission.....50 cents each
To Grand Stand, extra.....50 cents and \$1
Carriage Inside of Course.....\$2 50 each
Quarter Stretch Boxes.....\$5 00 each

C. O. BERGER, Secretary H. J. C.
653my24td

A. PALADINI,
Wholesale and Retail Dealer in every kind of
Fresh, Salt, Smoked, Pickled and
Dried Fish.
Removed to 5th St. Market, 515-517 Merchants' Bldg.
SAN FRANCISCO. 677my2178

LEMOINE & PICHON,
Wholesale and Retail Dealers in
Poultry, Game, Butter, Cheese, Eggs,
Etc., Etc., Etc.
Stalls Nos. 2, 4 and 6 San Francisco Market,
SAN FRANCISCO, CAL.
Direct Importers of Swiss Cheese.
679July2

Advertisements.

Claus Spreckels Wm. G. Irwin.
CLAUS SPRECKELS & CO.,
BANKERS.

BANKERS.

HONOLULU HAWAIIAN ISLANDS.
Draw Exchange on the principal parts of the world.
Will receive deposits on open account, make collections and conduct a general banking and exchange business.
Deposits bearing interest received in their Savings Department subject to published rules and regulations.
170ct3tf

CLAUS SPRECKELS. WM. G. IRWIN.
WM. G. IRWIN & Co.,
SUGAR FACTORS and Commission
AGENTS, Honolulu H. I. 18-dwtf

MACFARLANE & CO.,
WHOLESALE DEALERS AND GENERAL
JOBBER IN WINES AND LIQUORS.
No. 12 Kaahumanu Street,
HONOLULU. 28-4f

M. PHILLIPS & Co.,
Importers and Wholesale Dealers in
Clothing, Boots, Shoes, Hats, Men's Furnish-
ing and Fancy Goods. No. 11 Kaahumanu Street
Honolulu, H. I. 25d-wtf

H. HACKFELD & CO.,
GENERAL COMMISSION AGENTS.
Queen St., Honolulu, H. I.

ED. HOFFSCHLAGER & CO.,
Importers & Commission Merchants.
Queen Street, Honolulu, H. I. 27-4f

WM. McCANDLESS,
No. 6 Queen Street,
Fish Market. Dealer in choice BEEF, VEAL
MUTTON, FISH, etc.
Family and Shipping Orders carefully attended to.
Live Stock furnished to vessels at short
notice, and vegetables of all kinds supplied to
order.
29-4f

New Photograph Rooms.

OVER NICHOL'S STORE, FORT STREET,
next the Shooting Gallery. Pictures, Port-
raits and Views. First-class work. Satisfaction
guaranteed. 114ap2 I. A. GONZALEZ.

STOVE COAL

—IN THE MARKET.—

MR. S. M. CARTER
King Street,

Has just received and has on sale DEPARTURE
BAY COAL of the best quality, and is prepared
to fill orders at once. 66june29

DR. F. L. MINER

WILL BE FOUND AT THE OFFICE OF DR.
Brodie, Beretania street, until November
1st, when he takes possession of the Maake
residence.
MUTUAL TELEPHONE, 234. OFFICE HOURS
8 to 10 a. m., 2 to 4 and 6 to 8 p. m.
664may30tf

WENNER & CO.

92 Fort Street.
Have on hand New Foreign and Homemade
Jewelry.

Watches, Bracelets, Necklets,
Pins, Lockets, Clocks,
And ornaments of all kinds.

Silver and Gold Plate.
Elegant Solid Silver Tea Sets.
Suitable for Presentation.

ENGRAVING AND NATIVE JEWELRY
A Specialty.
Repairing in all its branches.
Sole Agents for King's Eye Preservers.
46-mar-178

FRANK CERTZ,
Importer and Manufacturer

Of all Descriptions of
BOOTS & SHOES
Orders from the other islands solicited.
69 dwtf No. 114 Fort St., Honolulu.

Advertisements.

ROYAL INSURANCE CO. 'MP'Y
OF LIVERPOOL.
CAPITAL — \$10,000,000
UNLIMITED LIABILITY.

BANKERS.

Fire Insurance of all description
will be effected at Moderate Rates of Pre-
mium, by the undersigned.
WM. G. IRWIN & CO.
20-dwtf Managers for Haw. Islands

UNION

Fire and Marine Insurance Co.

Of New Zealand.

CAPITAL: \$10,000,000

Having Established an Agency at
Honolulu, for the Hawaiian Islands, the un-
derigned are prepared to accept risks against fire
in dwellings, stores, warehouses and merchandise,
on favorable terms. Marine risks on cargo,
freights, bottomry, profits and commissions.Losses promptly adjusted & payable
19-dwtf WM. G. IRWIN & CO.

The Risdon

Iron & Locomotive Works,

Corner of Beal and Howard Streets,
SAN FRANCISCO.....CALIFORNIAW. H. TAYLOR.....President
JOS. MOORE.....SuperintendentBUILDERS OF STEAM MACHINERY. IN ALL
its branches: Steamboat, Steamship, Land
Engines and Boilers, High Pressure or Com-
pound.
STEAM VESSELS of all kinds built complete
with hulls of wood, iron or composite.
ORDINARY ENGINES compounded when ad-
visable.STEAM LAUNCHES, Barges and Steam Tugs con-
structed with reference to the trade in which
they are to be employed. Speed, tonnage and
draft of water guaranteed.SUGAR MILLS and Sugar Making Machinery
made after the most approved plans. Also, all
Boiler Iron Work connected therewith.WATER PIPE, of Boiler or Sheet iron, of any
size, made in suitable lengths for connecting
together, or Sheets Rolled, Punched and Packed
for shipment, ready to be riveted on the
ground.HYDRAULIC RIVETING, Boiler Work and
Water Pipes made by this establishment, rivet-
ed by hydraulic riveting machinery, that
quality of work being far superior to hand
work.SHIP WORK, Ship and Steam Capsterns, Steam
Winches, Air and Circulating Pumps, made
after the most approved plans.SOLE AGENTS and manufacturers for the Pa-
cific Coast of the Home Safety Boiler.PUMPS—Direct Acting Pumps for irrigation or
city works' purposes, built with the celebrated
Davy Valve Motion, superior to any other
pump.J. N. S. WILLIAMS.....Honolulu
Room No. 3, upstairs, Spreckels' Block,
551mar24dwtf Agent for Hawaiian Islands.THE
BEAVER SALOON.NO. 7 FORT STREET.
[Opposite Wilder & Co.'s]

H. J. Nolte, Propr.

OPEN FOR 3 A. M. TILL 12 P. M.

FIRST-CLASS LUNCHEONS, COFFEE,
TEA, SODA WATER, GINGER ALE,
Cigars and Tobacco;
OF BEST BRANDS
Plain and Fancy PIPES personally selected from
the Manufacturers, and a Large Variety
OF BEST QUALITY
SMOKERS' ARTICLES.
Lovers of BILLIARDS will find an elegant
BRUNSWICK & CO. BILLIARD TABLE
on the Premises.
The Proprietor would be pleased to receive a call
from his Friends and the Public generally
who may desire a
LUNCHEON, A SMOKE, OR A GAME OF
BILLIARDS.
H. J. NOLTE.
34-4f

CHUN HOY & CO.,

Watchmakers and Jewelers.

Nuuanu street, opposite Merchants' Exchange

Have always on hand and for sale, CLOCKS of
all kinds.Gold and Silver Watches,
Various prices, including ladies' watches; JEW-
ELRY of all descriptions, gold and sil-
ver; best Spectacles and Eye Glasses to
suit all ages; also, silver
and steel. Also,
Musical Boxes, etc., etc.

CHINESE JEWELRY.

Of all kinds, gold and silver. CHINESE FANCY
SILK GOODS and PAINTINGS. Also, an assort-
ment of handsome Artificial Flowers (Chinese);
Musical Boxes, etc., etc.RIFLES, REVOLVERS, SHOTGUNS,
With cartridges to suit.REPAIRS attended to and neatly executed with
promptness, including all kinds of work in our
line of business, at very low rates. Workman-
ship guaranteed.The public are respectfully invited to come
and inspect the fine assortment of new and elegant
goods at our new store, Nuuanu street.

CHUN HOY & CO.

630 aug 12

Advertisements.

INTER-ISLAND
Steam Navigation Co.
(LIMITED.)

STEAMER W. G. HALL,

(MALULANI.)
BATES.....Commander
Will run regularly to Maiala, Maui, and Kona
and Kau, Hawaii.

STEAMER IWALANI,

FREEMAN.....Commander
Will run regularly to Nawiliwili, Kona, Eleese
and Waimea, Kauai.

STEAMER C. R. BISHOP,

MACAULEY.....Commander
Will run regularly to Hamoa, Maui, and Kuka-
haele, Honokaa and Paunah, Hawaii.

STEAMER JAMES MAKEE,

WEIR.....Commander
Will run regularly to Kapa, Kauai.T. R. FOSTER, President.
J. ENA, Secretary. 63-ap7-1y

WILDER'S STEAMSHIP CO.,

Limited.

STEAMER KINAU,

(Lorenzen, Commander.)
Leaves Honolulu as per following schedule
anchoring at Lahaina, Maui, Kona, Ma-
hukou, Kawaihae, Lanai, Oahu, and
Honolulu, commencing on MONDAY, July 26, 1886,
and on every alternate Monday at 4 p. m., the Kinau
will make the VOLCANO TRIP, reaching Kea-
hou on Wednesday morning, where horses and
carriages are in waiting to convey passengers to
the VOLCANO HOUSE (five miles in the saddle
and nine miles by carriage).
Passengers by this route will have two days
and two nights at the VOLCANO HOUSE.
TICKETS FOR THE ROUND TRIP TO THE
VOLCANO, FIFTY DOLLARS, WHICH PAYS
ALL CHARGES.
The Kinau will arrive in Honolulu Sunday
mornings on Volcano trips. On Hilo trips, will
leave Honolulu on Tuesdays, and return Saturday
mornings.
PASSENGER TRAINS will connect with the
Kinau at Mahukou, where passengers will be
conveyed to the Volcano, and return to Honolulu
if a signal is made from the shore.

STEAMER LIKELIKE,

(Davis, Commander.)
Leaves Honolulu every Monday at 4 p. m. for
Kauai, Kaula, Kahoiki, Huelo, Hana and
Kipahulu, every week; Keane, Mokua and Nuu
every other week. Returning, will stop at the
above ports, arriving back Saturday mornings.
* For mails and passengers only.

STEAMER KILAUEA HOU,

(Cameron, Commander.)
Will leave regularly for Lahaina, Paunah, Ko-
hala, Kukaia and Oahu.

STEAMER LEHUA,

(Clark, Commander.)
Will leave regularly for Hakalau, Honoumou and
Oahu.

STEAMER MOKOLII,

(McGregor, Commander.)
Leaves for the following ports every alternate
Monday at 4 p. m.:
Commencing May 16th—To Kanaikawai, Ka-
malo, Kahoiki, Lahaina, Oahu, Hana and
Kipahulu, returning to Honolulu Saturday m.
Commencing May 23rd—To Kanaikawai, Lanai,
Kamalo, Pukou, Hahala, Wailua, Pelekuni,
Kalaupapa, returning to Pukou, Lahaina, Oa-
hau, Lahaina, Pukou, Kamalo, Kanaikawai.
Arriving at Honolulu Saturday a. m.The Company will not be responsible for
any freight or packages unless receipted for, nor
for personal baggage unless plainly marked. Not
responsible for money or jewelry unless placed in
charge of the Purser.All possible care will be taken of Live Stock, but
the Company will not assume any risk of accident.
S. B. ROSE, Secretary.
SAM'L G. WILDER, President.
OFFICE—Corner Fort and Queen streets.
63-1y Mar 30

S. P. TAYLOR & CO.,

Paper Manufacturers,

AND DEALERS IN
Paper Bags, Twines, Etc.,
414 and 416 Clay street, SAN FRANCISCO
Pioneer and San Francisco Paper Mills,
South Coast Paper Mill, Soquel, Santa Cruz
County, Cal. 441ja2578

Geo. C. Shreve & Co.,

MANUFACTURING
JEWELERS
And Importers of
Diamonds, Watches, Silver and Silver Plated
Ware, Decorated China, Art Brass Goods, Fans,
Canes, Umbrellas, Berlin and Vienna Leather
Goods, Opera Glasses, Clocks, Etc.

J. IVANOVICH & CO.

Importers, Wholesale Dealers and Commission
Merchants in
Foreign & Domestic Fruit.
500 Washington, and 601, 603 & 605 Sansome Sts.,
SAN FRANCISCO.This is the oldest established house in this
line of business in San Francisco, and we are
prepared to fill orders of all kinds in our line.
SPECIALTY IN PACKING all kinds of FRUIT
for long distance markets.
Your Patronage is Solicited
64-mar10-28

Advertisements.

JOSHUA HENDY
MACHINE WORKS
No. 33 to 51 Fremont Street,
SAN FRANCISCO.

BOILERS, ENGINES,

MACHINERY

Of every description.

Have constantly in stock New and Second-hand
WOOD-WORKING MACHINERY,
Machinists' Tools, Irrigating and Pumping Ma-
chinery, Piping,
Pipe Fittings, Etc.
Catalogues and price lists forwarded upon appli-
cation. 62aug11

UNION FEED CO.,

IMPORTERS & DEALERS
—IN—
HAY AND GRAIN.
Telephone No. 175.

EUREKA!

We have received a consignment of the most
Economic and Valuable Feed for all
kinds of Stock, viz:
COOKED LINSEED MEAL.
It is the greatest Feed for Cattle, Milk and
Butter producing use.
Oil Cake Meal shows about 127 per cent. of nu-
tritive matter; this nearly 19 per cent.
100 lbs. of this meal is equal to 300 lbs. of oats,
or 315 lbs. of corn, or to 767 lbs. of wheat bran.
For Sale in Lots to Suit.
Also, our Unrivalled MIXED FEED, as well as
our usual supply of the best kinds of
Hay, Oats, Wheat, Corn, Etc., Etc.

LAINE & CO.

TELEPHONE 55

ENTERPRISE

PLANING MILL
Alameda, near Queen St.

To the Public.

The Pacific Transfer Co.,

Office with the Union Feed Co.
Bell Telephone 175. Mutual Telephone 175.I am fully prepared to do all kinds of drayage,
hauling or moving work, all of which I will guar-
antee to execute faithfully.
S. F. GRAHAM, Proprietor.
36-1y

J. H. SOPER,

Successor to
J. M. Oat, Jr., & Co.,
STATIONERS & NEWS DEALERS,
Hawaiian Gazette Block,
27 Merchant St., Honolulu, H. I.
41-4f

DR. IWAI,

Japanese Physician and Surgeon.
Taking the place of Dr. Goto. WILL TREAT
LEPROSY after Dr. Goto's method. Office hours
at Kakaako from 9 to 11 a. m. every day except
Sundays.
Will visit patients at their residences by re-
quest. All other diseases treated at his office.
Corner Punchbowl and Beretania Sts.
Office hours, 1 to 5 p. m.; Sundays, 8 a. m. to 12 p. m.
BELL TELEPHONE No. 382. 405jan178

THOMAS LINDSAY

Manufacturing Jeweler,
No. 60 Nuuanu Street,
Honolulu, H. I.
Particular attention paid to repairing. 32-4f

FOR SALE.

WE HAVE A LARGE QUANTITY OF OLD
newspapers on hand, which will be sold
for 25 cents a hundred. They are useful for
wrapping parcels, laying under carpets, etc.
P. C. ADVERTISER.

Advertisements.

ATTORNEYS-AT-LAW.
CLARENCE W. ASHFORD. VOLNEY V. ASHFORD.
Ashford & Ashford,
ATTORNEYS, COUNSELLORS, SOLICITORS,
ADVOCATES, ETC.
Office—Honolulu Hale, adjoining the Post
Office. 63dwtf

JOHN T. DARE,

Attorney and Counsellor at Law.
Office No. 12, Spreckels Block, Honolulu.
176 oct21tf

O'NEIL BROWN, ATTORNEY-AT-LAW AND

Notary Public. Campbell's Block, Merchant
street. 48-lym20

M. THOMPSON,

ATTORNEY-AT-LAW,
Office in Campbell's Block, corner Fort and
Merchant streets, Honolulu, H. I.PRACTICES IN THE COURTS.
When desired, will give the law in a writ-
ten opinion, as to the probable result of the
contention upon the facts stated. 44tf

J. M. MONSARRAT,

ATTORNEY AT LAW
—AND—
NOTARY PUBLIC.
Real Estate in any part of the King-
dom Bought, Sold and Leased on Commission.
Loans Negotiated and Legal Documents Drawn
No. 27 MERCHANT STREET,
Gazette Block, Honolulu. 45-4f

A. O. Cook & Son,

OAK TANNED
LEATHER BELTING,
Lace Leather and
Hender Drapers,
No. 415 Market street, San Francisco.
442 jan2578

IRON-BARK

Foundation Timbers!!
We have just received from Australia a few Iron-
bark Foundation Timbers.
SIZES—10x24 inches, 12 Feet Long.
And 14x18 inches, 16 Feet Long.
These timbers, as their name signifies, are
nearly as solid and durable as iron, and for
foundation purposes, or others of like nature,
cannot be surpassed.

W. G. Irwin & Co.

311nov24tf

E. F. Mayhew,

CONTRACTOR AND BUILDER,
86 Hotel Street, Honolulu, H. I.,
(Opposite Fashion Stables).

P. O. BOX 315. BELL TELEPHONE 58

All work in my line faithfully done. Plans and
specifications made. Jobbing in all details done
at short notice. Good work and low charges is
my motto. 58-dec-85

Metropolitan Market

NOTICE and at the

Lowest Market Prices.

All meats delivered from this market are thor-
oughly chilled immediately after killing by means
of a Bell-Coleman Patent Dry Air Refrigerator.
Meats so treated retain all its juicy properties,
and is GUARANTEED TO KEEP LONGER
AFTER DELIVERY THAN FRESHLY
KILLED MEAT. 47-4f

Business Cards.

S. L. STANLEY. JOHN SPRUANCE
Spruance, Stanley & Co.,
Importers and Jobbers of Fine
WHISKIES, WINES AND LIQUORS
410 Front St., San Francisco.
21 & v

Kohala Saloon.

Best of Ales, Wines and Liquors
ALWAYS ON HAND.
Fancy drinks of every description
a specialty.

H. H. Webb,

60dwtf Proprietor.

AMERICAN CRACKER CO

Biscuit Manufacturers,
COR. SANSONE & BROADWAY STS.,
San Francisco, Cal.
JAMES DUNN, Supt. 486 aug10

THE INTER-ISLAND STEAM NAV-

IGATION COMPANY,
(Limited).
Keep constantly on hand, for sale, STEAM,
FAMILY AND BLACKSMITH COAL, and a general
assortment of BAR IRON. 926-1y

WATERHOUSE & LESTER,

Importers of
Wagon Lumber
And CARRIAGE MATERIAL.
16 to 22 Beale Street, San Francisco.
18-3y7

Schweitzer & Co.

Importers and Jobbers of
FANCY GOODS,
Hosiery, Gloves, Corsets,
White Goods, Embroideries, Handker-
chiefs, Laces, Ribbons, Ladies' &
Children's Underwear.
29 and 31 Battery St., San Francisco
48 feb1078

E. H. Bucknam & Co.

Manufacturers and Dealers in
SHIP STOVES,
Tin, Copper, Crockery and Street Iron
Ware. Ship Launches and
Signal Oil.
22 Stewart St., bet. Market and Mission,
SAN FRANCISCO, CAL.
Ship and Job Work and Stove Repairing of all
kinds a specialty. 15 feb1078

TO PLANTERS.

We have on hand a consignment of
Automatic Trash Feeding
Furnaces,
For four and five foot furnaces, complete with
grates, bars, bearers and trash carriers. Most of
this make are now in successful operation at
Spreckelsville, Maize Sugar Company and other
plantations. Also, a consignment of
Filter Presses,
Having all the latest improvements.
PLANTERS AND OTHERS
Interested are requested to call and examine the
above. For prices and further particulars ap-
ply to
Wm. G. Irwin & Co.,
244 Agents.
BONE MEAL!!
The undersigned are now prepared to re-
ceive orders for this Celebrated Fertilizer
from the manufactory of Buck & Oldham,
San Francisco.
The following

THE DAILY
Pacific Commercial Advertiser
IS PUBLISHED
EVERY MORNING.

TERMS OF SUBSCRIPTION.

Per annum, in advance, \$5.00
Six months, in advance, 3.00
Per month, in advance, .50

Subscriptions Payable Always in Advance.

Communications from all parts of the Kingdom will always be very acceptable.
Persons residing in any part of the United States can remit the amount of subscription, due by Post Office money order.

Matter intended for publication in the editorial columns should be addressed to
"EDITOR, PACIFIC COMMERCIAL ADVERTISER."
Business communications and advertisements should be addressed simply
"P. C. ADVERTISER."

And not to individuals.

THE
Pacific Commercial Advertiser

Is now for sale daily at the following places:

J. H. SOPER, Merchant street
A. M. HEWITT, Merchant street
CRYSTAL SODA WORKS, Hotel street
T. G. THURM, Fort street
HENRY WILLIAMS, Hawaiian Hotel

Five Cents per Copy.

WEDNESDAY : : : June 8th.

CALIFORNIA AND HAWAII.

In 1849 Hawaii was a nursing mother to the adventurous community then pouring into the Golden State. The Islands supplied flour, there being then two grist mills at Wailuku, and potatoes and other perquisites for the bold adventurers on the Sacramento River and elsewhere throughout the State. Among the items of supply from these Islands for California was poi, hard poi in barrels, which Mr. Samuel Brannan sold at Sacramento for the very remunerative price of \$150 per barrel. It is to be presumed that this supply of the staple article of food of native Hawaii was to feed numerous adventurous Kanakas, who, leaving the Islands through proffered opportunity, flocked to the New Eldorado, where they met the hardy pioneers who had crossed the continent with slow teams under extraordinary privations and dangers. After three decades, and after a phenomenal national growth, owing to the great stimulus for immigration, the State of California has grown to Imperial proportions, and has far outstripped her early nursing friend, Hawaii, but in the reciprocity of intercourse maintained between this small insular Kingdom and her great continental State neighbor, Hawaii is still able to furnish a valuable quota of products for the convenience and advantage of her near friend, and we are glad at this time to welcome so many representative men from California of her noble agriculturists, professionals and general business men. Many will have an opportunity to study our archipelago, and to observe that though we fall behind them in national proportions, yet our industrial enterprise, our measure of productions, and our general attitude are deserving of the warmest consideration from our Californian visitors. We know we have their friendly consideration, and it should be the aim of every Hawaiian resident, native or foreign, to make every endeavor to impress upon this large body of enlightened visitors that Hawaii is determined, at least by courtesy and assiduous attention, to maintain pleasant relations with the Coast.

THE BOYCOTT IN HAWAII.

The term "boycott" originated recently in Ireland, but the spirit of the thing was in vogue some time ago in these Islands. When Mr. Gibson purchased the P. C. ADVERTISER in 1880, a combination of political opponents, who were influential in business circles, called upon every business man in town and threatened each one with withdrawal of business relations and social ostracism if any patronage was given to the paper under the new proprietorship. The result was that the P. C. ADVERTISER lost in one day twenty-one of its twenty-nine columns of advertisements, and a large number of its subscribers. But new patrons were found and the journal became successful under a new management. The paper has changed hands more than once since that time, and again Mr. Gibson is supposed to be its proprietor; but this is a mistake, as he holds no direct interest whatever, and the indirect interest held by a member of his family is the same that has been held for a number of years. But the Honolulu boycotter of the past has animated the boycotter of to-day to secretly attack Mr. Gibson, and has sent a written circular all over town, calling upon business men to "boycott the old humbug." Now, times have changed since 1880. Business men are now somewhat more independent, and we are desirous of believing somewhat more indignant with any partisan attempt to boycott or ostracize, and the paper this time has not suffered any loss. The spirit of Honolulu is often seen to be most liberal and generous, and disclaims the secret work of the boycotter and social assassin, and the manly portion of the opposition looks with scorn upon the recent attempt to boycott this journal.

THE SAMOANS.
An Interesting Sketch of the People and Their Every-day Life.

The natives of the Samoan group are quite a century behind those of the Sandwich Islands in the matter of civilization. Several boatloads of the merry, irresponsible creatures were grinning up at the quarter-deck as we hove to, and remained gamboling in the sea, slapping each other on the back, drenching each other with water, crying for money and offering shells, berries and fruit for sale until the moment of our departure. For lack of a better term these gentle people must be called "savages," and it is a point in favor of the route home via "Frisco" that this is almost the only place on a mail steamer track where human beings may still be seen in a childlike state of naked simplicity. It is true that some strange races are seen at Aden, at Port Said, off the Javan coast, at Colombo or at Batavia. But none of them are in any sense savage in their customs, but make as keen a bargain as any of their white visitors. The Samoan Islanders, on the contrary, scarcely know the difference between a shilling and a dollar. Their climate yields them the necessities of life without laborious cultivation, and they are as unconcernedly happy as the day is long. So far as I could see, they are far from keeping up with the times in the matter of clothing. Indeed, the half-hundred who paddled round the Mariposa dispensed with some of the articles of attire which their ancestors wore when Captain Cook saw them a century ago. In those days the men wore a mao, a covering for the loins and waist made of tappa, or cloth of bark, and the kiele, or mantle, about 6 feet square. This last is "tied in a knot over one shoulder, passed under the opposite arm, so as to leave it bare, and falling in graceful folds before and behind the knee, so as to bear some resemblance to a Roman toga." The female dress consisted of the pau, a petticoat of tappa reaching to the knees, and the kiele or mantle aforesaid. As this was the national costume of a century back, my lady readers will easily imagine how the fashions have changed with the hundred seasons and their accompanying trains of "new spring clothing" brought by sailing ship or steamer. The changes have been only short of revolutionary. To-day the men wear the mao round the waist without the mantle, and the women wear the pau, or petticoat, without the mantle. These natives are determined not to go ahead too fast in the way of Paris fashions, even if Yankee mail steamers do bring them the European newspapers once a month. A great discussion arose on board as to whether the protection of clothing was really necessary to the well-being of the European races, or whether, in the pursuit of comfort, civilization has in effect destroyed the power of resistance to the weather which Nature had intended for our heritage—a kind of property in "not wanting" of which the most adverse fortune would fail to deprive us. As often happens at sea, and indeed elsewhere for that matter, we had no authorities accessible, but upon settling down once more in Sydney I referred to Montaigne, who expatiates with much ingenious wit upon this very subject. After pointing out that there have been many nations situated in cold climates who have had no knowledge of clothing, he continues: "And, besides, our most tender parts are always exposed to the air, as the eyes, nose, mouth and ears; and our country fellows, like our ancestors, go with their breasts open. Had we been born with a necessity upon us of wearing petticoats and breeches, there is no doubt but Nature would have fortified those parts she intended should be exposed to the fury of the seasons with a thicker skin, as she has done the fingers' ends and the soles of the feet. And why should this seem hard to believe? I observe much greater distance between my mode of dress" (De Montaigne was writing this about the year 1575, and the translation from the French here quoted is by Wm. Hazlitt) "and that of one of our country peasants than betwixt this and a man that has no other covering but his skin. How many men, especially in Turkey, go naked merely upon account of devotion? Somebody, I forget who, asked a beggar whom he saw in his shirt in the depth of winter as brisk and frolicsome as he who goes muffled up to the ears in furs how he was able to endure to go so? 'Sir,' said the fellow, 'you go with your face bare; I am all face.'"

Without following Montaigne any further, because to do so when he begins telling anecdotes would be to go to the furthest ends of the earth with Herodotus, and to take notice of every battle fought between the Persians and Egyptians, the Romans and the Goths, in which clothing or the want of it had concerned, we may notice that our blue-jackets of to-day wear nought but trousers and shirt, and this last so open that both throat and chest are exposed to the cruelty of every storm that blows. Yet these men do not suffer more from diseases of the lungs on that account, as I am assured by an eminent physician, and their tenure of life is as secure as our own. In the same way, these Samoans do not suffer by their exposure to the wind. Indeed, their physique is exceptionally fine. They are a tall, handsome, well-formed people, with fine eyes and white teeth. The men are broad-shouldered, the women are graceful; and the latter will be considered especially pleasing by those who, like the Fairy Queen in "Iolanthe"—"—see no objection to stoutness—in moderation." These merry creatures bared their shells, necklaces of crimson berries, even even the flowers in their hair, for coin of the realm. We verily believe that they would have parted with their mao and pau for a consideration, and we fear we should have had to do all the blushing for both parties to the transaction. After an hour's trafficking the syren blew the departure, and a young gentleman on board, who was more or less proficient on the key bugle, sounded "Horse and Boot" several times with much deliberation. As the visitors hadn't got a horse or a boot to them, and didn't understand the call, the performance was unanimously voted a great success. Far from resembling the "sidi" boys of Aden, who plunge from any height with cheerful slattery, the natives showed a manifest preference for rope-ladders and ropes. Mischievous Quarter-masters would accordingly give them a rope's end, upon which, after cautious trials, the darbies trusted themselves. Then the rope would be cast loose and the luckless wight, if I may so speak of a

"whitey-brown," fell head over heels into the sea, where he was picked up by his laughing companions to the delight of all beholders.

Navigator Islands are 2,274 miles from Honolulu, and Auckland is yet another 1,496 miles further on. With light winds and a calm sea we quickly passed over this distance, and even, as if to show our contempt for landmen's customs, indulged in a week of only six days.—[Sydney Telegraph.]

News Items From Late Exchanges.

Ex-Mayor Palmer of Boston, Mass., is dead.

Hong Di, the Chinaman who murdered Mrs. Billou on April 7th at Chico, Cal., and who escaped, was caught about ten miles below Chico on May 22d by a sewing machine agent.

The race for the Grand Prix du Jockey Club was run at Paris May 23d, and was won by M. P. Armand's b. c. Monarque.

Baron A. de Schickler's b. c. Krakaton was second, and M. Michel Ephrussi's b. f. Bavard third. Twelve horses ran.

The New York grave-diggers are out on a strike.

Mrs. Grant has just received from Charles L. Webster a check for \$33,384.33 as additional profits on the sale of "General Grant's Memoirs." She has thus received to date a total of \$394,459.33. The financial success of Grant's book is unprecedented in the history of literature.

A Vienna dispatch of May 21st says: The Maros river, in Transylvania, overflowed its banks, flooding the town of Karlsburg and interrupting railroad traffic. The rain is still falling. Troops are engaged in rescuing property in the flooded territory. Immense damage has been caused by the floods in the Nagyenyeid district.

Ex-President Hayes has been offered the Presidency of the Ohio State University.

Five of the men who took the most prominent part in the late plot to assassinate the Czar were executed at St. Petersburg May 17th.

A dynamite cartridge exploded in the Hotel Du Commerce at La Louviere, Paris, May 22d, injuring a colonel and a doctor, and doing much damage to property.

It is semi-officially stated that M. Rouvier has declined to form a Cabinet, but at President Greys request he, it is understood, discovered what combination was possible. With that view he consulted the leaders who included De Freycenet, Julian Fallien, Spaller, Noguet and Deheredie.

Detectives in the City of Mexico are wrestling with a most mysterious crime and thus far without satisfactory results.

One of the leading banking firms of that city has sustained a loss claimed to be as great as \$300,000. The officers of the institution on coming to the bank one morning found the doors of the vault wide open and all the cash had been carried off with the exception of some bags of silver.

The Yacht Sunbeam.

Lord and Lady Brassey are again upon a voyage round the world in their yacht, the Sunbeam, which arrived at Albany, Western Australia, on May 9th from Mascassar, en route to Adelaide, Melbourne and Sydney. There are not a few among the residents of these Islands, from the Royal Household downwards, who have many a pleasing reminiscence of the Sunbeam's visit nearly a decade ago and who would hail with pleasure the news that they were once more to meet her genial owner and his accomplished wife. We are not as yet aware, however, whether it is their intention to extend their cruise to these waters.

The Mauritius Sugar Crop.

Advices from Port Louis, under date of April 29th, state that as the cyclone season is considered to have passed, it may reasonably be calculated that there will be a good crop to manufacture into sugar during the coming season, provided the abundant rainfalls which have lately obtained throughout the island continue for about two months more. From August 1, 1886, to April 26th of the present year the exports amount to 13,498 tons, or 1,000 kilos, a falling off of 4,871 tons over the same period of 1885-6.

A Former Honolulu Clergyman.

The Rev. W. A. Swan, formerly of St. Andrew's Cathedral, Honolulu, but the past two years rector of St. Paul's Church, Naracorte, South Australia, is meeting with much success. The annual meeting of the church was held April 18th, and a notice of it appears in the South Australian "Chronicle" of April 12th. The following is an abstract: "The number of communicants has very much increased during the past year, the finances are in a satisfactory condition, and there has been a steady growth of the congregation. The wardens thanked Mr. Swan for the great energy shown by him in the discharge of his duties."

"Anglican Church Chronicle."

The "Anglican Church Chronicle" for June makes its appearance on time. It states that the Cathedral building fund is still increasing, the fund in the hands of the Treasurer having reached the sum of \$1,400. The editor hopes that an effort will be made to continue the nave to the end of the third bay. The local and foreign church news is very complete. "Our Pilgrimage" is continued. The June number is a very readable one.

Kauai Notes.

WAIKOA, Kauai, June 4th.

Our little harbor here has been well patronized with shipping this week. The arrivals and departures were as follows: Arrivals—Schooners Luka, Emma, Kaulilua, Mary and Caterina and steamer Mikahala. Departures—Steamer Mikahala, schooners Emma, Luka and Mary. Dry weather at present. The Koloa saloon is opened with an assortment of liquors. Our wharf here is sadly in need of repairs.

THE VOLCANO.
The Crater of Kilauea Active—Two Excursions Arranged.

As announced in our issue of yesterday the steamship Kinau arrived from the Volcano with a number of the Masonic excursion party, who were obliged to leave by the Australia. The Kinau was specially chartered, and left here Saturday morning at 6 o'clock, arriving at the Keahou landing at half-past 5 o'clock Sunday morning. After breakfast the party landed, and were soon on their way to the Volcano House. It was reached about 2 o'clock in the afternoon. After a refreshing meal the party descended in the crater and staid there until nearly 8 o'clock in the evening. The New Lake was wonderfully active, and they witnessed a grand sight, one which they all said they never expected to see again. The excellent food they got at the Volcano House was something that surprised them all.

Early Sunday morning the party mounted their horses and rode back to the landing and again boarded the Kinau. The vessel stopped at Kealahou Bay Monday morning, and the party landed and inspected Cook's monument. At 5 o'clock yesterday morning the Kinau was at her dock, after an absence of exactly three days. The party were loud in their praise of the manner in which they were treated by the Captain and officers of the Kinau.

Next Monday, the 13th, the Kinau will leave for the Volcano with others of the excursion party, returning on the 19th. She will on this occasion make a complete tour of the island of Hawaii, and the trip will include a ride of twenty miles on the railroad through the Kohala sugar district.

On the 14th another party will leave for Maui by the Likie. They will visit Spreckelsville, Haleakala and the Iao Valley. Crossing over to Maalea Bay they will board the Kinau on the 20th, and proceed to the Volcano, returning on the 26th. The enterprise of the Wilder's Steamship Company in arranging these trips to suit the visitors is to be highly commended.

LOCAL AND GENERAL.

Friday next will be Kamehameha Day. The race cards will be ready on Friday morning.

The Australia took away a quantity of taro flour.

Forty-nine Portuguese left by the Australia yesterday.

The Rev. J. A. and Mrs. Cruzan left by the Australia yesterday.

The Royal Mail steamer Zealandia is due on Friday from San Francisco, with ten days' later news.

Mr. Walter M. and Mrs. Giffard were passengers for San Francisco by the Australia yesterday.

The usual prayer meetings at the vestry of the Fort-street Church and the Lyceum this evening at 7:30 o'clock.

At noon to-day Mr. Lewis J. Levey will sell a quantity of rattan furniture, damaged by salt water, at his salesroom.

There will be the usual services at St. Andrew's Cathedral this evening at 7:30 o'clock, conducted by the Rev. George Wallace.

A meeting of the teachers of the Bethel Union Sunday-school will be held this evening at the Lyceum after the prayer meeting.

The following are the late arrivals at the Royal Hawaiian Hotel: D. E. Hayes, S. A. Barker, G. Waple, N. C. Briggs, E. G. Dodge and wife.

The "Honolulu Almanac and Directory" for 1887 is now on sale at J. H. Soper's and A. M. Hewett's news depots, and at this office. Price, 50 cents.

A special meeting of the Board of Representatives of the Fire Department will be called at an early date to consider the recent election of engineers.

There will be a meeting of the Women's Church Aid Society at the Sunday-school room of St. Andrew's Cathedral on Thursday, June 9th, at 2:30 o'clock p. m.

His Majesty the King will entertain a number of the visiting and local brethren of the Masonic fraternity at breakfast on Monday morning at 9 o'clock, at Iolani Palace.

Saturday next, June 11th, the commemoration of the birthday of Kamehameha I. will be observed as a public holiday, and all Government offices throughout the Kingdom will be closed.

The tug Eleu will convey the Royal Hawaiian Band and the police force to Kapiolani Park on Friday next at 10 o'clock a. m. On Saturday the tug will leave with the same party at 8 o'clock a. m.

The following are the officers of the newly organized Makawao Rifle Association: President, E. H. Bailey; Vice President, William Turner; Treasurer, W. P. A. Brewer; Secretary, Geo. W. Ashley.

The driver of No. 23 express, while under the influence of liquor yesterday, nearly drove into another carriage containing three ladies. It happened at the corner of Fort and Merchant streets, and was a narrow escape from a collision.

In order to avoid the crush usual on race days at the Park, tickets for admission to the grand stand and for general admission will be sold to-day and to-morrow at the office of J. E. Brown & Co., Merchant street. Tickets will be sold for admission to both days' races.

The Otago, N. Z., "Witness" of May 3d has the following: "A Press Association message records the death at Auckland on the 28th instant of an old colonist named Captain Kell, who came to New Zealand in 1839. The deceased was the first white boy to land at Hawaii, where Captain Cook was murdered."

The S. F. "Alta" of May 24th says: "It is reliably stated that the Santa Fe Company will put on a line of steamers between this port and Honolulu soon. The City of Topeka will be one of the line. An effort that promises success is also being made to induce the Spreckels steamers to touch at this port and discharge mails for overland carriage by way of Santa Fe."

Advertisements.
Bell Tel., 348. Mutual Tel., 139.
P. O. Box 415.
GULICK'S
GENERAL
Business Agency

Skilled and Unskilled Labor
Furnished.

NINE COTTAGES TO LET OR LEASE IN DE-lightful locations, within easy reach of the business part of the city, with accommodations suited to any requirement and on most favorable terms.

THREE LODGING ESTABLISHMENTS FOR sale—all paying handsomely.
THE "OLD CORNER" AT NUUANU AND Queen streets, for sale—one of the best business stands in the city.

THREE PIECES OF REAL ESTATE IN THIS district, outside of the city, for sale or lease.

A CATTLE RANCH ON MAUI FOR SALE.

Unvalued opportunities for profitable investment.

Full particulars given upon application at the Agency.

No. 38 MERCHANT ST., HONOLULU.

First-class Book-keepers, Carpenters, Stewards, Cooks, Nurses, and other skilled labor desiring employment. 302 Feb 23rd

LEECE & MILLS,
—EMPIRE—
Steam, Coffee and Spice Mills.

Importers of Teas, Coffees, Spices, Charcoal, Java Coffee, Yeast Powder, Cream Tartar, Soda, Saleratus, Ground Coffee, Foreign and Domestic Matches.

410-412 Clay St. bet. Sansome & Battery
SAN FRANCISCO, CAL.
P. O. Box 1580. 635 May 13th

FIRE,
LIFE, AND
MARINE
INSURANCE!

Hartford Fire Insurance Co.
ASSETS, \$5,055,000.

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 Insurance Company.
CAPITAL - - \$10,000,000.

New York Life Insurance Co.
ASSETS, \$75,000,000.

C. O. BERGER,
HONOLULU.

Gen'l Agent Hawaiian Islands. 614 Apr 28th dw

WANTED.

FIVE (5) GOOD CARPENTERS CAN FIND IMMEDIATE employment on application at GULICK'S AGENCY, 38 Merchant street. 505 May 27th

PACIFIC
Commercial Advertiser

STEAM BOOK AND JOB

PRINTING OFFICE

Is prepared to do all kinds of

Commercial & Legal Work

Having just received a Complete and New Assortment of

Job Types and Ornaments

Of the Latest Styles, from the most Celebrated Foundries of the United States, and employing only Experienced and Jasty Workmen, we are prepared to turn out

Letter Heads, Bill Heads, Circulars, Note Heads, Statements, Bills of Lading, Contracts, Mortgage Blanks, Leases, Shipping Contracts, (in Hawaiian & English), Calendars, Blank Checks, Stock Certificates, Business Cards, Real Checks, With Tickets, Bank Checks, Orders, Receipts, Marriage Certificates, Diplomas, Catalogues, Blotting Pads

And in fact everything which a first-class office can do.

Advertisements.
NEW HATS! NEW BONNETS!
LATEST SUMMER STYLES JUST OPENED
—AT THE—
Popular Millinery House,
104 Fort St., Honolulu.
N. S. SACHS, Proprietor.

RUSTIC HATS! RUSTIC BONNETS!
IN THE LEADING SHAPES OF THE SEASON.

Only a few more Bonnets in the new shades of brown, drab and heliotrope left. The ladies of Honolulu should call at 104 Fort street without delay, on the arrival of the steamers, where they can always see the latest shades in Hat Trimmings and all the leading shapes in Hats and Bonnets.

ALL THE RAGE!

APPLE GREEN AND HELIOTROPE.

In fancy Gauze Trimmings and Flowers.

A large variety of 75c. and One Dollar Hats.

In black, white and colored, in good common-sense shapes.

BOYS' and GIRLS' SCHOOL HATS

A large variety, assorted styles, at 50c. and upwards.

RIBBONS! RIBBONS! RIBBONS!

All the new shades, plain and fancy, at prices less than elsewhere.

We always have a large assortment of PLUMES, TIPS, PONS-PONS, FLOWERS AND ORNAMENTS. In prices we defy competition, and our style of trimming recommends itself.

HATS TRIMMED FOR 50c. NATIVE HATS SEWED FOR 50c.

MRS. MELLIS' Dressmaking establishment on the premises.

W. S. LUCE,
WINE AND SPIRIT MERCHANT,

CAMPBELL FIRE-PROOF BLOCK, MERCHANT ST., HONOLULU.

Has just received from Europe per "Hercules,"

200 Cases Guinness' Extra Stout,

Bottled by M. B. FOSTER & SONS.

ALSO FINE ASSORTMENT OF

HOCK AND CLARET.

These Wines were especially selected for W. S. Luce, and are far superior to any ever before imported into this market.

THE FINEST ASSORTED STOCK OF

CHAMPAGNES, ALES, WINES, ETC.

ALWAYS ON HAND.

Special attention drawn to the celebrated Wines—MALMSEY, MADEIRA (Dry and Medium), WHITE PORT, SHERRY, etc.

Rum Punch the Latest Novelty.

578 Apr 13th dw

"FRESNO"
FAMILY
FLOUR

The Standard of Excellence!

DAVIS & WILDER

52 Fort Street, Honolulu.

SOLE AGENTS.

P. O. Box 505. 5381 30th Telephones, No. 130

The Equitable
Life Assurance Society
OF THE UNITED STATES.

Death claims paid in 1886, 100 per cent
Assets, January 1, 1887, \$75,510,472 76
Liabilities, 4 per cent basis, 59,154,397 00

Surplus, 4 per cent basis, \$16,355,875 76

The surplus is based on the conservative assumption that only 4 per cent interest will be realized on investments.

Assuming that 4 1/2 per cent will be realized, it amounts to \$20,495,175 76.

THE SURPLUS, on every basis of valuation, IS LARGER THAN THAT OF ANY OTHER COMPANY IN THE WORLD.

New assurance in 1886, \$111,540,203 00
Larger than that of any other company.

Outstanding assurance, \$41,770,098 00
Larger than that of any other company.

Paid policy holders in 1886, 8,336,007 90
Paid policy holders since organization, 96,547,783 33

Total income, 19,873,733 19
Premium income, 16,272,154 62

Larger than that of any other company.

Increase of prem. income, \$2,816,474 40
Increase of surplus, 4 per cent basis, 2,495

Advertisements.

NEW GOODS! NEW GOODS!

B. F. EHLERS & CO.

99 Fort Street,
Have just opened a new consignment of

NEW and SEASONABLE GOODS.
Inspection Invited.

CIGARS.

If you want a fine CIGAR, try some of Straiton & Storm's, which have just arrived at

HOLLISTER & CO.S,

109 Fort Street,

H. E. McIntyre & Bro.,

IMPORTERS AND DEALERS IN

Groceries, Provisions and Feed.

EAST CORNER FORT AND KING STREETS.

New Goods received by every packet from the Eastern States and Europe. Fresh California Produce by every steamer. All orders faithfully attended to, and Goods delivered to any part of the city free of charge. Island orders solicited. Satisfaction guaranteed. Postoffice Box No. 143 Telephone No. 92 60 ap17

1876. GEO. W. LINCOLN. 1886.

BUILDER.

75 and 77 King Street, - - - Honolulu

Bell Telephone No. 275.

65

Mutual Telephone No. 65.

Only House making a specialty of Fine Groceries and Table Delicacies. New Novelties always arriving. ESTABLISHED 1860

ALBERT MAU & CO.,

IMPORTERS FOREIGN AND DOMESTIC

Fancy and Staple Groceries,

Correspondence Solicited.

SOLE AGENTS FOR

San Francisco, Cal., U. S. A.

Gordon & Dilworth's fine Preserved Fruits and Jellies in glass; Richardson & Robbins' Canned, Potted or Deviled Meats, Curried Oysters, Fowl, Plum Pudding; Thos. J. Meyer & Co.'s Oysters, Vegetables, etc.; H. O. Wilbur & Sons' Chocolate, Cocoa, etc.; E. J. Larabee's fine Crackers and Biscuits; Wilson & Case Co.'s Crystal Soda Waters; Franco-American French Soups, in glass and tins; Windsor Malt Potatoes; Shrewsbury Tomato Ketchup; Mac Grunard's only genuine Imported Worcestershire Sauce; Dandridge & Sandlin's French Mushrooms, Vegetables, etc., in glass; J. Mottet & Co.'s prize medal pure Olive Oil; Giffert & Tessier's French Macaroni, Vermicelli and Pastes; Adams' pure Maple Syrup; Sandlin's Giesenhuber (Karlsbad) Essence of Table Waters; A. B. Cleveland Co. (Limited) new process Split Peas; Merritt's Russet Oiler; Robert Norton's Pineapple Cheese; Julius J. Wood Starch Co.; Yosemite Fruit Packing Co., San Francisco, California. 406 ang12

SPECIAL NOTICE!

The undersigned, F. HORN, Proprietor of the

Pioneer Steam Candy Factory,

BAKERY & ICE CREAM PARLOR,

(ESTABLISHED 1863.)

Respectfully informs the public that from this day on he is fully prepared to receive orders for

Lunches, Dinners, Suppers, Banquets, Balls,

And guarantees in all cases the fullest satisfaction, as given in former years, not only abroad, but also in Honolulu. Having references dating as far back as the year

1862

In Honolulu, having catered on all state occasions, as also for select parties given by their late Majesties Kamehameha IV., Kamehameha V. and Lunalilo, and having the honor of supplying the present Royal Household with the delicacies produced in my establishment; having over 40 years' practical experience in this line of business.

F. HORN,

Practical Confectioner, Pastry Cook and Ornamentier
IN HONOLULU.

Factory, Store and Ice Cream Parlor:

No. 71 Hotel Street, between Fort and Nuuanu Streets.

Both Telephones No. 74.

626may10tf

Honolulu, H. I.

EAGAN & CO.

Corner of Fort and Merchant Streets,

—IMPORTERS OF—

Men's and Boys' Fine Custom-made Clothing, Furnishing Goods, *

HATS and CAPS,

TRUNKS, VALISES, ETC. Island orders solicited and promptly attended to. Satisfaction guaranteed. 70 tf

LEWIS & CO.,

111 Fort Street—Importers and Dealers in

Staple and Fancy Groceries.

—:O:—
FRESH GOODS

By every steamer from California, and always on hand, a full and complete line of

Provisions, Etc., Etc.

61 Satisfaction guaranteed. Telephone No. 240. P. O. Box No. 257.

ECLIPSE

CHAMPAGNE!

EXTRA DRY.

WE ARE NOW PLACING ON THE market the ECLIPSE CUVEES of 1879 and 1880, which for dryness and bouquet are unsurpassed, and are pleased to inform you that our efforts in producing a Champagne competing with the best Foreign Wines, have been appreciated, dispelling, in a great measure, the prejudice against pure native wines. The ECLIPSE will not only be found in every city in the Union, but has also found a market in the Republic of Mexico and on the Continent of Europe, where it is much appreciated by connoisseurs for its purity, lightness of alcoholic strength and exquisite bouquet and flavor.

WE GUARANTEE OUR

SPARKLING WINES

As absolutely pure, and they are par excellence the SPARKLING JUICE OF THE GRAPE. They are produced precisely as the high-grade French Champagnes, by fermentation in the bottle, REQUIRING TWO YEARS' CURE AND RACKING TO PERFECT, but differing from their foreign competitors in being neither strengthened with spirit nor flavored in any manner. We claim, and can substantiate our claim, that our Champagnes are the purest Sparkling Wines in the world, and quote from the report to a comparative analysis made by the U. S. Department of Agriculture: "Of 200 samples of wines analyzed, nothing has been found on this continent equal to the ECLIPSE. Containing only the normal percentage of alcoholic strength in dry wines 10 1/2 per cent., and only 6.51 of Saccharine, and no fictitious flavorings." As a stimulant the ECLIPSE bears the highest recommendation of the leading faculty of the United States, and wherever exhibited for competition with any other Champagnes, either foreign or native, its merits are attested by the highest awards.

We caution you against the impositions of parties East and on the Coast, who are foisting on the market a "gas" or charged wine, under the name of California Champagne. Remember, none are genuine except those bearing our name and brand, on both cork and label, and which are sold with the guarantee of absolute purity.

HONOLULU, May 7, 1887.

HAMILTON JOHNSON, Honolulu:

Dear Sir—I have made a chemical examination of the sample of Haraszthy "Eclipse" Champagne taken by me from your store, and find that this wine contains no adulteration whatever, the acid present being the natural acid of the grape, while the "bouquet" and gas present are such as would result from the natural fermentation of the wines. Yours very truly,

GEO. W. SMITH,
Of Benson, Smith & Co., Druggist.

WE ALSO CARRY A FULL STOCK OF

CHOICE OLD TABLE WINES,

CONSISTING OF

Table and Zinfandel Clarets, Hocks, Riesling, Gutedel, Gerke, Burgundies, Ports, Sherries, Madeira, Muscatel, Angelicas and Pure Grape Brandies.

ARPAD HARASZTHY & CO.

PRODUCERS, SAN FRANCISCO.

HAMILTON JOHNSON,

Sole Agent Hawaiian Islands.

WINE VAULTS, 88 FORT STREET.

Advertisements.

SAN JOSE, CAL., U. S. A.

A California Production.

W. C. PEACOCK & CO.,

23 Nuuanu street - - - Honolulu H. I.

Sole Agents in the Hawaiian Islands for

J. J. MELCHER'S "ELEPHANT" GIN,

J. J. PELLISSON'S pure, uncolored, unsweetened OLD BRANDIES,
COATES & CO.'S "PLYMOUTH" GIN,

HY. W. SMITH & CO.'S "THISTLEDEW" WHISKEY

THE FREDERICKSBURG BREWING CO.

Of San Jose, Cal.

THE JOS. SCHLITZ BREWING CO.

Of Milwaukee.

MESSRS. B. DREYFUS & CO.'S

CALIFORNIA WINES

We offer for sale at the lowest market rates, a full stock of the most favorite brands of

Ales, Wines, Spirits, Liqueurs, Etc., Etc.

Telephones No. 46.

373

P. O. Box 504.

PACIFIC HARDWARE CO., L'd,

IRONMONGERS

Fort Street : : : Honolulu

NEW GOODS JUST RECEIVED.

AGATE IRON WARE,
CHANDELIERS, LAMPS AND LANTERNS,
HOUSE FURNISHING GOODS,
STOVES AND TINWARE,
SILVER PLATED WARE,

DILLINGHAM PLOWS

AGRICULTURAL IMPLEMENTS

—AND—
GENERAL MERCHANDISE.

A very full and fresh stock, at lowest market prices.

M. W. McCHESNEY & SONS,

42 and 44 Queen St.,
HONOLULU.

43 Clay Street,
SAN FRANCISCO, CAL.

Importers and Wholesale Grocers.

A FULL LINE OF

STAPLE AND FANCY GROCERIES.

COFFEES, TEAS AND SPICES.

Plantation Stores, Salmon, Beef, Pork, Flour, Beans,
Bread, etc.

Fresh arrivals by every steamer and sailing vessel. Special inducements offered to Portuguese Traders, in a variety of Fresh Goods especially suited to their wants.

HIGHEST CASH PRICE PAID FOR

Dry and Green Hides and Goat Skins.

LARGEST ASSORTED STOCK OF GROCERIES ON THE ISLAND.

HAY and GRAIN.

42 and 44 Queen Street, Honolulu.

63-may22-17

JOHN NOTT,

Stoves, Ranges and Housekeeping Goods.

Plumbing, Tin, Copper and Sheet Iron Work