

The Daily Bulletin.

VOL. V. NO. 684.

HONOLULU, H. I., SATURDAY, MARCH 25, 1893.

PRICE 5 CENTS.

THE DAILY BULLETIN

PRINTED AND PUBLISHED
EVERY AFTERNOON
EXCEPT SUNDAY BY THE
Daily Bulletin Publishing Co., Ltd.,
AT THE OFFICE,
Merchant St., Honolulu, Hawaiian Islands.
SUBSCRIPTION—SIX DOLLARS A YEAR.
Delivered in Honolulu at FIFTY CENTS A
MONTH, in advance.

THE WEEKLY BULLETIN

— IS PUBLISHED —
EVERY TUESDAY
AT FOUR DOLLARS A YEAR TO DOMESTIC,
AND FIVE DOLLARS TO FOREIGN SUBSCRIBERS.
BOOK AND JOB PRINTING
DONE IN SUPERIOR STYLE.
256 BOTH TELEPHONES 256
P. O. BOX 80.

Address letters for the paper "Editor
BULLETIN," and business letters "Manager
Bulletin Publishing Company." Using a
personal address may cause delay in at-
tention.
DANIEL LOGAN, - Editor and Manager.

Business Cards.
LEWERS & COOKE,
IMPORTERS AND DEALERS IN LUMBER AND
ALL KINDS OF BUILDING MATERIALS.

Fort Street, Honolulu.

WILDER & CO.,
DEALERS IN LUMBER, PAINTS, OILS, NAILS,
SALT AND BUILDING MATERIALS
OF EVERY KIND.

Corner Fort and Queen Streets, Honolulu.

H. W. SCHMIDT & SONS,
IMPORTERS AND COMMISSION MERCHANTS.

Fort Street, Honolulu.

H. HACKFELD & CO.,
GENERAL COMMISSION AGENTS.

Corner Fort and Queen Streets, Honolulu.

G. W. MACFARLANE & CO.,
IMPORTERS AND COMMISSION MERCHANTS.

Kaahumanu Street, Honolulu.

JNO. S. SMITHIES,
AUCTIONEER AND GENERAL BUSINESS AGENT.

Mahukona, Kohala, Hawaii.

WENNER & CO.,
MANUFACTURING AND IMPORTING JEWELERS.

92 Fort Street, Honolulu.

THOS. LINDSAY,
MANUFACTURING JEWELER AND WATCH-
MAKER.

Kukui Jewelry a specialty. Particular
attention paid to all kinds of repairs.

McInerney Block, Fort Street.

ATLAS ASSURANCE CO.
OF LONDON.

H. W. Schmidt & Sons,

AGENTS FOR THE HAWAIIAN ISLANDS.

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 Ships'
Blacksmithing. Job Work executed at
Short Notice.

C. B. RIPLEY,
ARCHITECT.

Complete plans and specifications for
every description of building. Contracts
drawn and careful superintendence of con-
struction given when required. Call and
examine plans. New designs. Modern
buildings. Office, Room 5, Spreckels' Block.
Mutual Tel. 208.

WM. G. IRWIN & CO.

(Limited)
— OFFER FOR SALE —
FERTILIZERS
A. L. E. CROSS & SONS'
Celebrated High Grade Cane Manures.
We are also prepared to take orders for
Messrs. N. Ohlandt & Co.'s
Fertilizers,
Insuring prompt delivery.

BOILED LUCOL!

This is a superior Paint Oil, con-
suming less pigment than Linseed Oil, and
giving a lasting brilliancy to colors.
Used with drier it gives a splendid floor
surface.

Lime, Cement,

REFINED SUGARS,
SALMON.

Fairbank Canning Co.'s Corned Beef

PARAFFINE PAINT CO.'S

Compounds, Roofing & Papers,

Reed's Patent Steam Pipe Covering.

Jarboes' Diamond, Enamel & Ever-

lasting Paint
Especially designed for Vacuum Pans.

FIRE,

LIFE AND

MARINE

INSURANCE.

Hartford Fire Insurance Co.,
Assets, \$6,219,458.98.

London & Lancashire Fire Ins. Co.,
Assets, \$4,317,052.

Thames and Mersey Marine Ins. Co.,
(Limited)
Assets, \$6,124,057.

New York Life Ins. Co.,
Assets, \$125,947,290.81.

C. O. BERGER,

General Agent for Hawaiian Islands.
HONOLULU.

Wm. G. Irwin & Co.

(LIMITED)
Wm. G. Irwin, - President and Manager
G. H. Robertson, - Vice-President
E. F. Bishop, - Secretary and Treasurer
Hon. C. R. Bishop, - Auditor
S. C. Allen, - Directors
H. Waterhouse.

Sugar Factors

— AND —
Commission Agents.

Oceanic Steamship Company,

OF SAN FRANCISCO, CAL.

C. BREWER & CO.

(LIMITED)
General Mercantile

Commission Agents

J. O. Carter, - President and Manager
G. H. Robertson, - Treasurer
E. F. Bishop, - Secretary
Hon. C. R. Bishop, - Auditor
S. C. Allen, - Directors
H. Waterhouse.

THE HAWAII HOLONUA

DAILY AND WEEKLY
Hawaiian Newspapers
— ARE THE —
Leading Journals in the Kingdom.
The "Daily Hawaii Holomua,"
Has the Largest Circulation on the Islands
and is the Best Medium for
Advertising.

Union Gas Engine Co.

(Incorporated May 16, 1892.)
— MANUFACTURERS OF THE —
PACIFIC GAS ENGINES.
Horizontal & Upright,
Stationary & Marine,
Gas & Gasoline Engines,
Pumps & Launches.

JOS. TINKER,

548-4f Sole Agent for Hawaiian Islands.

CHAS. T. GULICK,

Notary Public for the Island of Oahu.
Agent to take Acknowledgements to La-
bor Contracts.
Agent to grant Marriage Licenses, Hono-
lulu, Oahu.
Agent for the Hawaiian Islands of Pitt &
Scott's Freight and Parcel Express.
Agent for the Burlington Route.

REAL ESTATE BROKER

AND GENERAL AGENT.
BELL 318 - TELEPHONE - MUTUAL 139
P. O. Box 415
38 Merchant St. - Honolulu, H. I.

BEAVER SALOON,

The Best Lunch in Town.
Tea and Coffee
AT ALL HOURS.

THE FINEST BRANDS OF

Cigars and Tobacco
ALWAYS ON HAND.
H. J. NOLTE, Prop.
METROPOLITAN MEAT CO.,
81 KING ST.

Wholesale and Retail Butchers

— AND —
NAVY CONTRACTORS.
G. J. Waller, . . . Manager.

It can be proved

Any day

That the

Daily Bulletin

Has the

Largest

Circulation

Of any paper

In Honolulu.

Business

Men

Stick a

Pin

Dar.

THE WEEKLY BULLETIN—28 COL-
umns of interesting Reading Matter.
Islands, 44; mailed to foreign countries, 45.

Risdon Iron Works,

San Francisco, - - Cal.
— BUILDERS OF —

Improved Sugar Machinery

BOILERS & ENGINES.
Pumping Machinery
For Irrigating and Water Works purposes
of any capacity.

Wrought Iron & Steel Water Pipe & Fluming

DAVIDSON PUMPS,
MATHESON LOCK-JOINT PIPE,
HEINE SAFETY BOILER,
Etc., Etc., Etc., Etc.

Risdon Iron Works,

San Francisco, California.
BELL 414 - TELEPHONES - MUTUAL 414

COAL

At McKinley Prices!
Departure Bay Coal
— AT —

\$12 A TON!

Delivered to any part of Honolulu
FREE.

HUSTACE & CO.

C. J. MCCARTHY,
Real Estate & Collection Agency
— AGENT FOR —
Cincinnati Safe & Lock Co.

35 Merchant St., - Cummins Block.

HUSTACE & CO.,

— DEALERS IN —
WOOD and COAL.
— ALSO —
White and Black Sand
Which we will sell at the Very Lowest
Market Rates.

Bell 414 - TELEPHONE - MUTUAL 414

Honolulu Carriage Co.

— BOTH TEL. No. 335. —
Stand: Corner Fort & Merchant Sts.
Hacks can be had at any hour of the day
up to 12 o'clock at night, on terms
to suit the times.

Hacks Nos. 33, 45, 62, 63, 67, 70, 73, 97, 196

EDWIN A. JONES
Has opened an office for transacting all
business in connection with
Trusts, Purchase and Sale of Bonds,
Stock and Real Estate.
And is prepared to Audit Accounts.
Office: No. 42 Merchant street, office lately
occupied by the late John Austin.
P. O. Box 55.

W. H. STONE,

ACCOUNTANT.
P. O. Box 17.

TO LET

LAWN MOWERS TO LET BY THE
day, week or month. Repairing,
cleaning and sharpening done. Replicate
Plows furnished when required. Machines
called for and returned. Also, Repairing
Garden Hoses—in fact, can do anything
necessary around the house or stable.
Ring up Mutual Telephone 152.
S. F. BURGESS.

Pacific Mail S.S. Co.

— AND THE —
Occidental and Oriental S.S. Co.

For YOKOHAMA and BENCONEG.

Steamers of the above Companies will
call at Honolulu on their way to the above
ports on or about the following dates:

Stmr "GAELIC" April 11, 1893
Stmr "BELT" May 11, 1893
Stmr "CHINA" July 1, 1893
Stmr "OCEANIC" Aug. 7, 1893
Stmr "CHINA" Sept. 18, 1893
Stmr "OCEANIC" Oct. 10, 1893
Stmr "CHINA" Nov. 27, 1893
Stmr "OCEANIC" Dec. 23, 1893
Stmr "CHINA" Feb. 3, 1894
Stmr "OCEANIC" March 3, 1894
Stmr "CHINA" April 16, 1894

For SAN FRANCISCO.

Steamers of the above Companies will
call at Honolulu on their way from Hong-
kong and Yokohama to the above port on
or about the following dates:

Stmr "CHINA" April 9, 1893
Stmr "OCEANIC" May 7, 1893
Stmr "CHINA" May 29, 1893
Stmr "CITY OF PEKING" June 6, 1893
Stmr "CHINA" June 19, 1893
Stmr "OCEANIC" June 27, 1893
Stmr "PERU" July 7, 1893
Stmr "OCEANIC" July 17, 1893
Stmr "CITY OF RIO DE JANEIRO" Aug. 25, 1893
Stmr "GAELIC" Aug. 15, 1893
Stmr "CITY OF PEKING" Sept. 23, 1893
Stmr "CHINA" Oct. 6, 1893
Stmr "OCEANIC" Dec. 4, 1893
Stmr "CITY OF PEKING" Jan. 2, 1894
Stmr "OCEANIC" Feb. 12, 1894
Stmr "CHINA" March 26, 1894
Stmr "GAELIC" May 14, 1894

RATES OF PASSAGE ARE AS FOLLOWS:

TO YOKO-
HAMA.
Cabin \$100 00
Cabin round trip 4 225 00
months 252 50
Cabin round trip 12 262 50
months 282 50
European Steerage 85 00
100 00

Passengers paying full fare will be
allowed 10 percent off return fare if return-
ing within twelve months.

For Freight and Passage apply to

H. HACKFELD & CO.,
Agents.

Baldwin Locomotives.

The undersigned having been appointed
Sole Agents for the Hawaiian Islands
FOR THE CELEBRATED
Baldwin Locomotives
FROM THE WORKS OF
Burham, Williams & Co.,
Philadelphia, Penn.,
Are now prepared to give Estimates and
receive Orders for these Engines,
of any size and style.

The Baldwin Locomotive Works

ARE NOW MANUFACTURING A
STYLE OF LOCOMOTIVE
PARTICULARLY
Adapted for Plantation Purposes

A number of which have recently been
received at these Islands, and we will have
pleasure in furnishing plantation agents
and managers with particulars of same.

WM. G. IRWIN & CO., Ltd.,

Sole Agents for the Hawaiian Islands.
TO PLANT LOVERS:

THE UNDERSIGNED DESIRES TO

notify the public that he is prepared to
propagate any kind of Tree, Shrub or
Bush by grafting, budding, ringing, or
other methods. No payments will be re-
quired until they are well rooted, which
will take from six weeks to six months, ac-
cording to its growth. Now is the time for
ladies to make presents whether exotics or
natives, to their friends. I will also under-
take to eradicate all insects that prey upon
or suck the sap from trees and other veg-
etables, no cure can be expected from 30 to 50
hours, no cure no pay.

The Coffee and Orange family a
specialty. Address
W. L. BULLIET Office.

Wilder's Steamship Co.

TIME TABLE.
W. C. Wilder, Pres. S. B. Rose, Sec.
Capt. J. A. King, Port Supt.

Stmr. KINAU,

CLARKE, Commander.
Will leave Honolulu at 2 p. m., touching at
Lahaina, Maui Bay and Makana the
same day; Mahukona, Kawaihae and Lau-
pahoehoe the following day, arriving at
Hilo at midnight.

Returning leaves Hilo, touching at Lau-
pahoehoe same day; Kawaihae A. M.; Ma-
hukona 10 A. M.; Mahukona 4 P. M.; Maui Bay
6 P. M.; Lahaina 8 P. M. the following
day; arriving at Honolulu 6 A. M. Wednes-
day and Saturdays.

ARRIVES AT HONOLULU:

Saturday Mar. 25
No Freight will be received after
12 noon on day of sailing.

Stmr. CLAUDINE,

DAVIES, Commander.
Will leave Honolulu every Tuesday at 5
p. m., touching at Kahului, Huelo, Hana,
Hamao and Kipahulu.

Returning will arrive at Honolulu every
Sunday morning.
No Freight will be received after
11 A. M. day of sailing.

Consignees must be at the landings to
receive their freight, as we will not hold
ourselves responsible after such freight
has been landed.

While the Company will use due dili-
gence in handling Live Stock, we decline
to assume any responsibility in case of the
loss of same.

The Company will not be responsible for
Money or Jewelry unless placed in the care
of Purser.

Oceanic Steamship Co.

Australian Mail Service.

For San Francisco:
The New and Fine A1 Steel Steamship
"MARIPOSA"

Of the Oceanic Steamship Company will
be due at Honolulu from Sydney and Auck-
land on or about

April 6th,

And will leave for the above port with
Mails and Passengers on or about that date.

For Sydney and Auckland:

The New and Fine A1 Steel Steamship
"ALAMEDA"

Of the Oceanic Steamship Company will
be due at Honolulu from San Francisco,
on or about

April 7th,

And will have prompt despatch with
Mails and Passengers for the above ports.

The undersigned are now prepared to issue
THROUGH TICKETS TO ALL POINTS
IN THE UNITED STATES.

For further particulars regarding
Freight or Passage apply to
WM. G. IRWIN & CO., Ltd.,
General Agents.

Oceanic Steamship Co.

Time Table.
LOCAL LINE.
S. S. AUSTRALIA.

Arrive Honolulu Mar. 25
From S. F. for S. F.
Mar. 25 Mar. 29
Apr. 10 Apr. 26

THROUGH LINE.

From San Francisco From Sydney for
for Sydney San Francisco.
Arrive Honolulu Leave Honolulu.

ALAMEDA, April 7; MARIPOSA, April 6
MARIPOSA, May 5; MONOWAI, May 4

Grand Opening

— OF —
FANCY
DRESS
GOODS
— AT —
"KA MAILE STORE"

— ON —
WEDNESDAY, MARCH 15th

Swiss Muslin Figured Dress Goods.
All-wool Crepes, French Delaines,
Children's Hats and Bonnets,
French Organdies, Etc., Etc.
974-1w

Scraps of Fashion.

Purple and violet gauze veils are
the very newest style.
A jewel fastened on the forehead
by a gold wire is worn by London
society women.

Silver candles with pale green
shades and gold candles with white
silk shades are some of the waxlight
effects.

Girls who dress thoughtfully as
well as elaborately are apt nowadays
to put rakish or flamboyant hats
under taboo for church.

Corsets are as fashionable as ever,
and they are made of all kinds of
materials—wool, silk, velvet, brocade,
embroidery and lace.

A novelty in fire screens is painted
on ground glass—hats which have a milky
effect, with a design of ferns, dog-
wood blossoms and sunflowers,
framed in bamboo.

The newest forks and spoons are of
gold with Dresden China handles.
They are so pretty that the admiring
housewife finds an excuse for placing
odd ones upon her table in addition
to putting one at every plate.

A pretty present for a busy woman
is a white slate framed in gold with
a pencil suspended to it. This hangs
beside her dressing case and upon it
each morning she writes what she
expects to do during the day.

A high-backed, gilded throne chair,
upholstered in scarlet brocade and
landed with royal embroidery, is the
"roc's egg" of the moment.

The high-class braid dealers cannot
unprofitably rest fast enough, orders be-
ing far in advance of the supply.

A favorite trimming for Lenten
toilets of black armure, faille and
Victoria silk is finely watered moire
Francaise. These trimmings consist
of a single extra wide band or sev-
eral narrow bands around the bot-
tom of the skirt, with the addition
of full sleeves, cuffs, plastron and
empire girdle.

Many of the new pocket-books are
made large enough to hold a hand-
kerchief, as well as a few cards and
money, as few dresses are made with
pockets. The most favored are the
morocco books of all tints, from
cream and pearl white, gray and tan
to match the gown, Russian blue,
dark blue and very brilliant red.
Card cases come to match the por-
tmonnaie, yet it is a convenience to
have both in one.

A delightful mixture for perfum-
ing clothes that are packed away,
and which is said to keep out moths
also, is made as follows: Pound to a
powder one ounce each of cloves,
caraway seed, nutmeg, mace, cinna-
mon and Tonquin beans, and as
muchorris root as will equal the
weight of the foregoing ingredients
put together. Little bags of muslin
should be filled with this mixture
and placed among the garments.

White orchids still make the most
fashionable bridal bouquet. Next
come lilies of the valley and white
roses, unless, as often happens, the
bride has some especially tender as-
sociation with another flower. A re-
cent bride carried a large bunch of
white violets, because it was pleas-
antly whispered about that the first
flower the groom gave her was a sin-
gle white violet they had found on a
country stroll in the first days of
their acquaintance.

A New Amusement.

"I have invented a new amuse-
ment," said a young lady the other
day in the Cincinnati Enquirer. "It
is nothing more or less than a pro-
gressive pie party, and I'll tell you
how it goes. I generally have eight
couples. Instead of having the
game in the parlor I give it in the
diningroom. There are four tables
spread, simply in white, with a big
jug of milk in the center of each,
and set with four plates. Everybody
being seated, I tap a little bell and
a waiter comes marching in with a tray,
on which he bears sixteen pieces of
pie, each on a separate plate, of
course. Each guest is served with a
piece. They can have any kind they
like best, providing the young man
and the young lady composing a
couple take the same kind. Then I
tap the bell again and everybody
eats. The couple that gets through
first goes to the head of the table,
replacing a couple who take their
places. I generally give four rounds
for a game, and in case of a tie I let
them try it once more. They may
drink all the milk they like, of course.
Sometimes it gets very exciting.
Some will eat sparingly at first, but
come in like forty in the home-
stretch. Others will do just the
opposite. They all pronounce it a

BY AUTHORITY.

SALE OF

Government Lands in Kuaia and Kahoahana, N. Hilo, Hawaii.

On THURSDAY, March 30, 1893, at 12 o'clock noon, at the front entrance of Aliolani Hale, will be sold at Public Auction Four (4) Sections of Land in Kuaia and Kahoahana, N. Hilo, Hawaii, as follows:

Section 1—Containing an area of 39.2 Acres. Upset price \$190.

Section 2—Containing an area of 37.7 Acres. Upset price \$180.

Section 3—Containing an area of 40.43 Acres. Upset price \$203.

Section 4—Containing an area of 9.05 Acres. Upset price \$45.

It is conditioned that the purchaser of the above Lots shall pay the cost of survey and plotting of same. Full information in this regard can be obtained upon application to the Land Office, Interior Department.

J. A. KING,
Minister of the Interior,
Interior Office, Feb. 22, 1893.
657-4

SALE OF

Three Tracts of Government Lands in North Hilo.

On THURSDAY, March 30, 1893, at 12 o'clock noon, at the front entrance of Aliolani Hale, will be sold at Public Auction, Three Tracts of Government Lands in Maunaloa, North Hilo, Hawaii, viz.:

Tract 1—Containing an area of 21 67-100 Acres. Upset price \$108.

Tract 2—Containing an area of 18 30-100 Acres. Upset price \$91.50.

Tract 3—Containing an area of 13 99-100 Acres. Upset price \$63.50.

It is conditioned that the purchaser of the above Lots shall pay the cost of survey and plotting of same. Full information in this regard can be obtained upon application to the Land Office, Interior Department.

J. A. KING,
Minister of the Interior,
Interior Office, Feb. 24, 1893.
659-4

SALE OF

Government Land in North Hilo, Hawaii.

On THURSDAY, March 30, 1893, at 12 o'clock noon, at the front entrance of Aliolani Hale, will be sold at Public Auction, 310 2-10 Acres of Bush and Woodland about 1 1/2 miles above main road in the District of North Hilo, Hawaii.

The Government reserves the Right-of-Way for a road through this Land.

It is conditioned that the purchaser of the above land shall pay cost of survey and plotting of same. Full information in this regard can be obtained upon application to the Land Office, Interior Department.

Upset price \$310.

J. A. KING,
Minister of the Interior,
Interior Office, Feb. 25, 1893.
660-4

SALE OF LEASE

Of a Government Land in Hilo, Hawaii.

On MONDAY, April 3, 1893, at 12 o'clock noon, at the front entrance of Aliolani Hale, will be sold at Public Auction, the Lease of a portion of the Government Land of Kapaolu, makai of the Government road in Hilo, Hawaii, containing an area of 15 Acres a little more or less.

Term—Lease for 15 years.

Upset price \$80 per annum, payable semi-annually in advance.

J. A. KING,
Minister of the Interior,
Interior Office, March 3, 1893.
662-4

SALE OF LEASE

Of Government Lots No. 74 and No. 75, Eaplanade, Honolulu, Oahu.

On WEDNESDAY, April 12, 1893, at 12 o'clock noon, at the front entrance of Aliolani Hale, will be sold at Public Auction the Lease of Government Lots No. 74 and 75, Eaplanade, Honolulu, Oahu, containing an area of 10,000 square feet, a little more or less.

Term—Lease for 10 years.

Upset price \$300 per annum, payable semi-annually in advance.

J. A. KING,
Minister of the Interior,
Interior Office, March 14, 1893.
674-4

SALE OF

The Lease of the Government Land of Kepuhi, Palolo, Oahu.

On MONDAY, April 3, 1893, at 12 o'clock noon, at the front entrance of Aliolani Hale, will be sold at Public Auction, the Lease of the Government Land of Kepuhi, Palolo, Oahu, containing an area of 11 20-100 Acres a little more or less.

Term—Lease for 15 years.

Upset price \$70 per annum, payable semi-annually in advance.

J. A. KING,
Minister of the Interior,
Interior Office, March 3, 1893.
685-4

NOTICE TO OWNERS OF BRANDS.

All Brands must, by law, be re-registered prior to July 1, 1893, or they will be forfeited, and can thereafter be appropriated by any one.

Registration on Oahu shall be made at the Interior Office.

On the other Islands it shall be done at the Office of the several Sheriffs.

G. N. WILCOX,
Minister of the Interior,
Interior Office, Dec. 2, 1892.
688-4

IRRIGATION NOTICE.

Holders of Water Privileges, or those paying Water Rates, are hereby notified that the Hours for using water for Irrigation purposes are from 9 to 10 o'clock a. m., and 4 to 6 o'clock p. m., until further notice.

JOHN C. WHITE,
Supt. Honolulu Water Works.

Approved:
G. N. WILCOX,
Minister of the Interior,
Honolulu, H. I., Jan. 5, 1893.
617-4

GOVERNMENT HOUSE,
HONOLULU, March 30, 1893.

Notice is hereby given that
WILLIAM FOSTER, Esq.,
HON. ALBERT FRANCIS JUDD and
CECIL BROWN, Esq.,

have been appointed Commissioners for the purpose of Revising and Codifying the Penal Laws of the Hawaiian Islands in accordance with the provisions of an Act of the Hawaiian Legislature approved Aug. 6, 1892, providing therefor.

629-3-13 11

GOVERNMENT HOUSE,
HONOLULU, March 20, 1893.

Notice is hereby given that His Excellency
THEODORE C. PORTER

has been appointed a Commissioner of Crown Lands of the Hawaiian Islands, vice Mr. P. C. Jones, resigned.

The Board now consists of J. A. King, T. C. Porter and C. P. Iaukaia.

679-3-13 11

THE DAILY BULLETIN.

Pledged to neither Sect nor Party,
But Established for the Benefit of All.

SATURDAY, MARCH 25, 1893.

There is said to be singing together of a discordant kind already among the journalistic stars booming the new evening paper. A few assessments for expenses will reduce them to a silence that may be felt.

The community will expect the new Marshal to ferret out and put an end to the depredations of the numerous fraternity of vagrants who have begun a fresh campaign of sneak thieving and house entering in Honolulu.

Mr. Emmeluth is one of the leading spirits in the aspirants for journalistic distinction. If his paper prove no more popular than he was when he asked for the people's votes it will be a while before it attracts patronage from business men who require readers for their advertisements. Perhaps, however, the paper is to be distributed in charity.

An impertinent letter signed, "Geo. J. Hitchfield," which appeared in yesterday's Advertiser has caused more comment than it was worth. It bore the brand of "vagabond" on its face. The only man named Hitchfield in Honolulu denied the authorship of the letter. The fact is the name was deliberately forged and its author should be behind the bars of a cell. He tried to palm off a reply to Mr. Crowley's letter over forged initials in this office to-day, and when told he could not reply anonymously in abusive terms to a correspondent who had signed his true name, he deliberately forged the name "Hitchfield" to his letter. As his real name is Crick, he was told that the fraud would not work. And this is the kind of cattle let loose on an unsuspecting public through agitation of the spoils policy.

The Nebraska Legislature has refused to offer a bounty to the farmers raising sugar beets for the factories. The State Journal published at Lincoln says this refusal "may or may not be a detriment to the sugar beet industry under the circumstances, in the end, though it will probably defer the building of any beet sugar factories in the State for the present." It also says that, if the new administration and Congress carry out the Chicago tariff plank, it will be necessary, for the purposes of revenue, to reimpose the three-cent tax on sugar. In that case the Journal says there will be no trouble in the matter of securing capital for the establishment of the beet sugar industry in Nebraska. From the foregoing it would seem that the federal bounty on the sugar itself has been sufficient to secure the establishment of the beet sugar industry on a prosperous scale.

HIS TWO TERMS.

An article in the Chicago Tribune compares the different situations when Cleveland took office in 1885 and the beginning of his present administration. The campaign of 1884 was notable for its bitter personalities. That of 1892 was a dignified and impersonal one which left no scars. The Tribune says there is reason to believe that his first victory was due to the counting of votes for him in New York which were actually cast for General Butler. Whereas, in 1892 Mr. Cleveland had a great and undisputed majority of the electoral votes, and he got it chiefly because of his own personal strength. Eight years ago he was a novice. Now he has "four years of experience behind him—years in which he made many blunders, but in which he learned much. He has also learned to know the Democratic party better than he did, as is shown by the superiority of the Cabinet of 1893 over that of 1885." The article refers to the change in Congress, the Democrats having gained control of the Senate as well as the House. It points out that Cleveland is more master of himself now than before. In his first term he forgot his pro-

mise not to try for a second. Now, without the ghost of a show for a third term, "whatever errors he may commit will not grow out of subservience to party bossism." On the other hand, Mr. Cleveland's position eight years ago was in many respects more desirable than it is to-day. Neither the currency question nor the tariff question was one of great importance then. Now while these questions are of supreme moment, Cleveland has to act with his party divided on both of them. Eight years ago there were no foreign complications. To-day the Behring Sea and Hawaiian questions have to be faced for decisive and final action. The Tribune concludes, in view of the great issues confronting Cleveland at the outset of his administration, that he would be wise if he called an extra session of Congress. This the latest news intimates he is not going to do. However, the comparison between the two periods drawn by the Tribune is interesting as a standing point from which to take in the procession of American politics moving past, guided by the now experienced hand of President Cleveland.

SUNDAY SERVICES.

ST. ANDREW'S CATHEDRAL.

The services of the cathedral congregation of St. Andrew's Cathedral for to-morrow, Palm Sunday, will be as follows: Holy communion at 6:30 a.m., and also at 11 a.m.; sermon and special music will be rendered at the latter service. The evensong with sermon will commence at 7:30 p.m.

SECOND CONGREGATION.

The services of the Second Congregation of St. Andrew's Cathedral to-morrow, Palm Sunday, will be as follows: 9:45 a.m., morning prayer with sermon; Venite, Anon in A; Benedictus, Bireh, in D; Jubilate, Tours in F; hymns 98 and 219; anthem, "The Pillars of the Earth are the Lord's," by Tours, 6 p.m., Evensong with sermon and confirmation by the Bishop; Magnificat, Ebdon in C; Nunc Dimittis, Tours in F; anthem, "How Lovely are Thy Messengers," by Mendelssohn; hymns 349 and 215. Rev. Alex. Mackintosh, pastor. All are cordially invited to these services.

CATHOLIC CATHEDRAL.

Sunday Services—6 and 7 a.m., Low Masses. English sermon at the 7 a. m. Mass, every Sunday during the whole year. 10 a.m., High Mass, with sermon in Portuguese and Hawaiian. 2 p.m., Rosary and Catechism. 4 p.m., in winter season (November to February), 4:30 p. m. in summer season (February to November), Benediction of the M. B. Sacrament.

Weekly Services—6 and 7 a. m., Low Masses.

REORGANIZED CHURCH.

The Reorganized Church of Jesus Christ of Latter Day Saints, Millard Hall, rear of Opera House. Services will be held Sunday as follows: 10 a. m., Bible class; 11:15 a. m. and 7:30 p. m., preaching, by Elder J. C. Clapp, Subject, "The Spiritual Gift of the Gospel. Why are they not enjoyed by the churches of to-day as anciently."

CENTRAL UNION CHURCH.

Sunday School at 9:45 a.m. Public Worship at 11 a.m. and at 7:30 p.m. Preaching in the morning by the pastor. In the evening the Rev. Dr. Lucas will preach on "Unreasonable Skepticism." Young People's Society of Christian Endeavor at 6:30 p.m. All are cordially invited to these services.

SEVENTH DAY ADVENTISTS.

Seventh Day Adventist Church, corner Punchbowl and Berea streets, in G. West's cottage. Sabbath school, 1:30; social meeting after Sabbath school. Bible reading every Sunday evening. Everyone welcome.

BETHEL HALL.

Evangelistic services will be conducted by the Y. M. C. A. in Bethel hall on Saturday and Sunday at 7:30 p. m.

Y. M. C. A. HALL.

Evangelistic services in the Y. M. C. A. hall, 6:30 to 7:15 p.m.

The strongest recommendation that any article can have is the endorsement of the mothers of the town. When the mothers recommend it you may know that that article has more than ordinary merit. Here is what the Centerville, South Dakota, Citizen says editorially of an article sold in their town: "From personal experience we can say that Chamberlain's Cough Remedy has broken up bad colds for our children. We are acquainted with many mothers in Centerville who would not be without it in the house for a good many times its cost, and are recommending it every day." 50-cent bottles for sale by all dealers. Benson, Smith & Co., agents for the Hawaiian Islands.

Subscribe for the Daily Bulletin, 50 cents per month.

FOR SALE

A HORSE, BRAKE and Harness. All in good condition. Apply at this office.

655-4

NOTICE OF SALE.

THE UNDERSIGNED HERETOFORE doing business as Broker, Real Estate, Horses, Cattle, Carts, Buildings, and Book Accounts of what-over business to Kwong Yee Chong, was alone authorized to collect outstanding accounts.

(Signed) TANG SUE,
By Meek King.

685-4

TO LET

LAWN MOWERS TO LET BY THE DAY, week or month. Repairing, Cleaning and Sharpening done. Duplicate Pieces furnished when required. Machines called for and returned. Also, Repairing Garden Hose—in fact, can do anything necessary around the house or stable. Ring up Mutual Telephone 152.

684-4 N. F. BURGESS.

Seminary Girls' Concert.

The following interesting program will be rendered at the entertainment at Kawaiahaio church this evening:

1. Overture—"Enchantment".....Rossini
2. Chorus—(a) "Maikai Waipio".....Lilikoi
(b) "Liko Pua Lenna".....Lilikoi
3. Solo—"Shadow".....Osgood
4. Duet—"Breezes of the Night".....Gounod
5. Solo—"Thy Sentinel Am I".....Watson
6. Violin Solo—(Selected).....Miss Pary
7. Solo—"Why Do the Heathen Rage".....Messiah
8. Solo—(Selected).....Mrs. Pary
9. Chorus—"Maunaloa and Waialeale".....Kamehameha Glee Club
10. Solo—"Una Voce Poco Fa".....Rossini
11. Guitar Solo—"Moses in Egypt".....Miss Burgess
12. Flute Solo—"Moses in Egypt".....Mr. Ordway
13. Quintette—"Bells of Avenley".....Venables
14. Chorus—(a) "Jubilee Serenade".....English,
(b) "Ka Nani o ka Pakipika".....Kawaiahaio Girls,
"Hawai'i Pono!".....

Gallant Understudies.

She—All the world's a stage.
He—And the men in society are the understudies of their wives' cavaliers.—Judge.

"German Syrup"

For Coughs & Colds.

John F. Jones, Edom, Tex., writes: "I have used German Syrup for the past six years, for Sore Throat, Cough, Colds, Pains in the Chest and Lungs, and let me say to anyone wanting such a medicine—German Syrup is the best."

B. W. Baldwin, Carnesville, Tenn., writes: "I have used your German Syrup in my family, and find it the best medicine I ever tried for coughs and colds. I recommend it to everyone for these troubles."

R. Schmalhausen, Druggist, of Charleston, Ill., writes: "After trying scores of prescriptions and preparations I had on my files and shelves without relief for a very severe cold, which had settled on my lungs, I tried your German Syrup. It gave me immediate relief and a permanent cure."

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

FINE

Oyster Cocktails

— AT THE —

EMPIRE SALOON.

652-2W

Just Received

OYSTERS

ON ICE.

Per S. S. Australia.

At the Beaver Saloon,

H. J. Nolte, Proprietor.

681-3R

OCEANIC

Steamship Co.

For SAN FRANCISCO.

THE AL STEAMSHIP

WILL LEAVE HONOLULU

FOR THE ABOVE PORT ON

Wednesday, March 29th,

AT NOON.

The undersigned are now prepared to issue Through Tickets from this city to all points in the United States.

For further particulars regarding Freight or Passage apply to

Wm. G. Irwin & Co., Ltd.,

681-9R General Agents.

L. ADLER

Bags to notify the public that he has received per S. S. "Monowai" an

Elegant Assortment of

Ladies', Children's & Gent's

Boots & Shoes

671-2W

Hawaiian Hardware Co., Ltd

Saturday, March 25, 1893.

Has it ever occurred to you that the Islands are getting a tremendous amount of free advertising? Has it ever occurred to you that it would be better if the representative of one of the foreign newspapers now sojourning here would adhere closer to the truth and to the principle of investigating rumors before publishing them rather than publish first and be called a scorners of the truth afterward? Better for the community and the paper represented. It has to us and we're not alone in the opinion.

The generous and general advertising the country has received during the past two months will help us in many ways and injure certain individuals in others. It will bring capital to the country and tourists to our shores. It will create a demand for Kodaks and bring globe trotters here to view, what the representative of one San Francisco paper has made them believe, is the most available spot on earth for Parkhursting cranks and the hotbed of intrigue and deception. The Bureau of Annexation has proven itself a better advertising channel than did the Bureau of Information, but then the latter dealt mostly in climate and scenery. The tourists now here proclaim this a veritable eden, a paradise, the condensation of everything necessary to make life pleasant and bearable, and the society feature hits them hard. Instead of the "half naked native" who carts treasures from the Palace they found an intelligent well-dressed people. Instead of native women running the streets regardless of dress they found them costumed in dresses by Worth and hats by Virot. Instead of the "two an' ha'penny" shops in whose windows they expected to see curios and tapa they find in our store the embodiment of everything new and ornamental. They find in it a larger and better displayed assortment of house furnishing goods than they ever saw in a city of three times the size in the United States. We don't like to boast but when such decayed substance as lately appeared in a San Francisco paper is placed under our olfactory organ we are forced to do it and to murmur a gentle protest.

Does anyone suppose that the people who read the articles referred to believe they would find in far off Hawaii a plow half so good as the Hendry Breaker? Did any of them expect to find in this reputed slow going community a firm with snap and ginger enough in its composition to take hold of a new fangled thing like the Aermotor and drive every other windmill out of the market? We throw not!

We like advertising whether it be free or paid but give us a bit of truth in it. Let it be known that the country abounds in milk and honey; that the land in some parts of the Islands produces coffee that will cause the South American article to blush. Let them know that our establishment contains a complete stock of implements necessary to the proper cultivation of the soil and that we compete with the manufacturers in price. Tell them that there is a hardware company in Honolulu with ideas just a few weeks ahead of the times, and the people who come here to stay and control politics can get their outfit cheaper in Honolulu than they could back home. All they need bring is a paid-up subscription to their home paper and a celluloid collar; and if newspaper correspondents come to Hawaii and find they left a reticule full of truth back home will call on us—we will give them a supply. "Now is the time to subscribe."

Hawaiian Hardware Co., Ltd

Opposite Spreckels' Block,

Fort Street.

TEMPLE OF FASHION

Corner Fort & Hotel Streets.

GRAND

Opening of Spring Goods!

EX "AUSTRALIA" AND "C. D. BRYANT" I HAVE RECEIVED

117 Cases of New Goods

Personally selected which are now opened out and an inspection of which is invited.

FOR THIS WEEK

Three Great Specialties!

A Handsome Line of New Designs in FANCY SATENS, SHADED SILK EFFECTS

At 20c. Yard

The Latest Cloth in WASH MATERIAL (CHALLY EFFECTS)

At 15c. Yard

Latest Designs INDIA DRAPERIES, 36-INCH WIDE

At 20c. Yard

S. EHRlich,

Corner Fort and Hotel Sts., Honolulu, H. I.

THEO. H. DAVIES & CO.

IMPORTS Ex "TRANSIT"

JUST LANDED

Hay, Rolled Barley, Oats, Bran, fine and coarse; Middlings, WHEAT, WHOLE & CRACKED CORN.

GOLDEN GATE & WHITE LILY FLOUR,

Bayo Beans, Bbl. Salmon, Fairbanks' Lard, Whitney's Butter, Eagle Milk, Libby's C. C. & Chipped Beef, Libby's Lamb Tongue, Underwood's Picnic Lobsters, R. & R. Boned Chicken, Vienna Sausage, Oysters, Clams, "Yum-Yum" Corn, "Lion" Corn, Log Cabin Maple Syrup, Royal Baking Powder.

Cal. French Prunes, Dried Apples, Evaporated Apples,

Dried Peaches, Dried Apricots, Almonds, Walnuts, Raisins in Whole, 1/2 and 1/4 boxes; Morgan's Sapolie, Pearlina, Rising Sun Stove Polish, Nason's Blacking, Candles, Table Salt, Coffee in Tins, and Papers.

Medium, Saloon Pilot, Soda, Assorted & Other Fancy Crackers.

INCLUDING A VARIED ASSORTMENT OF GENERAL GROCERIES.

New Zealand Potatoes & Onions, Received Ex "Alameda"

678 LARGE SUPPLY OF FEED STUFFS ALWAYS IN STOCK. [Im]

To Let or Lease.

Bruce & A. J. Cartwright.

ROOMS TO LET.

TWO NICELY FURNISHED Rooms at No. 4 Garden Lane, very reasonable.

618-4

TO LET

NEW HOUSE OF FIVE rooms, on Magazine street, with bathroom, patent W. C. etc., Commodious one of the finest views in Honolulu. Apply to J. M. VIVAS.

(477-4)

TO LET

ONE BLOCK FROM Berea street cars, a Cool and Convenient Cottage of Six Rooms, Large Lot, Stable and Chicken House. Apply to E. R. HENDRY, at Hawaiian Hardware Co.'s store.

667-4

TO LET.

A NICE COTTAGE ON Berea street, near Pili, containing 3 Bedrooms, Bath, Diningroom, Parlor, Kitchen, Servant's room, Carriage House, Stable, etc. Frames a pass every 20 minutes. Apply at office of this paper.

684-4

TO LET OR LEASE

THE COTTAGE AT NO. 288 King street, lately occupied by Mr. M. S. Levy, containing 3 Bedrooms, Parlor, Diningroom, Kitchen and Bathroom; Stable in yard; Artesian Water laid on. For particulars and terms, apply to ABR. FERNANDEZ, at E. O. Hall & Sons'.

643-4

WANTED

A SINGLE BARREL Breech Loading Gun. Address "N." this office.

679-3R

ELECTION OF OFFICERS.

AT THE ANNUAL MEETING OF THE Stockholders of the Inter-Island Steamer Navigation Co. (Ltd.), held this day, the following Officers and Directors were elected for the ensuing year:

W. B. Godfrey, President,
J. E. Kim, Vice-President,
W. H. McLean, Secretary,
J. L. McLean, Treasurer,
T. W. Hobron, Auditor.

BOARD OF DIRECTORS:

W. B. Godfrey, J. E. Kim, G. N. Wilcox,
W. O. Smith, F. A. Schneider

JOHN NOTT,
IMPORTER AND DEALER IN

Steel & Iron Ranges

Stoves & Fixtures

HOUSEKEEPING GOODS & KITCHEN UTENSILS

Agate Ware in Large Variety,
WHITE, GRAY and SILVER-PLATED;

LAMPS & CHANDELIERS,

Crockery, Rubber Hose, Lift and Force Pumps,
Water Closets, Water and Soil Pipes.

PLUMBING, TIN, COPPER AND SHEET IRON WORK.
DIAMOND BLOCK, Nos. 95 & 97 KING STREET.

CHAS. HUSTACE,
IMPORTER AND DEALER IN

GROCERIES, PROVISIONS, FLOUR AND FEED.

Fresh California Roll Butter and Island Butter
ALWAYS ON HAND

New Goods Received by Every Steamer from San Francisco

All Orders faithfully attended to. Satisfaction guaranteed. Island Orders solicited and packed with care.

LINCOLN BLOCK, King Street - Bet. Fort and Alakea Streets.
TELEPHONE 119. — P. O. BOX 372.
BOTH TELEPHONES 240. — P. O. BOX 207

LEWIS & CO.,
111 FORT STREET.
Importers, Wholesale & Retail Grocers
Provision Dealers & Naval Supplies
— Fresh Goods by Every Cala. Steamer —
ICE HOUSE GOODS A SPECIALTY.

Island Orders Solicited. Satisfaction Guaranteed.

TELEPHONE 92. — P. O. BOX 145.

H. E. MCINTYRE & BRO.,
IMPORTERS AND DEALERS IN

Groceries, Provisions and Feed.

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. Island Orders solicited. Satisfaction guaranteed.
East Corner Fort & King Streets.

JUST RECEIVED
A SHIPMENT OF

TOWER'S

Fishbrand Oil Clothing
— FOR SALE BY —
THEO. H. DAVIES & CO.
614-H

"ILANIWAI"
A FIRST-CLASS FAMILY BATHING
Resort at Waikiki. Trainers pass
the gate. Special arrangements can be
made for Family Picnics and Evening
Bathing Parties. 688-H

FOR SALE!
Ohia & Koa Firewood
(MIXED)
At \$8 Per Cord—CASH
AND DELIVERED
JOHN F. COLBURN & CO.
680-2W
Daily Bulletin, 50 cents a month,
delivered free.

NOTICE AND PROGRAMME
— OF A —
FAIR AND LUAU
— AT —
KALIH-KAI,
Close to the Railroad, below Mr. Waller's
Brewery, to be held on

Wednesday, April 5th,
FROM 9:30 A. M. TO 7 P. M.,
Under the management of Mrs. WILSON
and Mrs. WALLER, of Kalih, aided by
many White and Hawaiian Ladies.
Superintended by REV. FATHER CLEMENT,
for Church Purposes.

FAIR
Two Tables—Foreign and Hawaiian; Grab
Boxes; Raffle; Lots and Flower Ta-
bles; Ice Cream and Candy
Tables; Seates; Etc.

NO ADMISSION FEE WILL BE CHARGED.

LUAU
Two Blue Flag Tables—Tickets 25 Cents.
One Pink Flag Table—Tickets 50 Cents.

The Band of St. Louis College will play
during the whole day several of their beau-
tiful pieces; and the Sunday School Choir
of Father Clement will sing some of their
best songs, all to make of the occasion not
only a lucrative day, but also a very enjoy-
able one for everyone.

Trains will run at Excursion Rates from
Honolulu and Moanalua to the Fair
Grounds every half hour from 9 A. M. to 1
P. M.; every hour from 1 to 5 P. M.; every
half hour again from 5 to 7 P. M.

Tickets for the Luau may be had
any time after Tuesday, March 14th.

Tickets for Trains (round trip),
only 25 cents, will be delivered at the Depot
on the two preceding days, April 3d and
4th.

The names of all the Ladies who will
please take charge of the different Tables
of the Fair and Luau will be published as
soon as they are well known. 675-1d

Royal Hawaiian Opera House
L. J. Levey, Lessee.
J. P. Kahalewai, Stage Manager.

GRAND PRODUCTION
— OF A —
Series of Interesting Incidents in

Hawaiian History!

Adapted for the Stage by the HAWAII POST
DRAMATIC CO., to be presented in Eng-
lish by Native Hawaiians on

SATURDAY EVENING, April 8th,
Will be produced a Melo-drama in
Two Acts, entitled;

"The Lady OF THE Twilight"
New Scenes!
New Costumes!
New Songs!

A Musical Interlude by the Company:
Overture.....Hawaiian Band

PART II.
"Landing of Lono and His Death"
Characters by the Company.

A Set of Realistic Scenery has been
specially designed and painted for these
representations.

Prices as Usual—50c., 75c. & \$1.00.

Box Plan open at Levey's where
Tickets can be had for all parts of the
house. 675-3W

The following choice bit of word painting
occurs in Hawthorne's Marble Faun:
"The woman's eye, that has discovered
they may, however gifted with intellect or
genius, or endowed with awful beauty, have
always some little handiwork ready to fill
the tiny gap of every vacant moment. A
needle is familiar to the fingers of them all.
A queen, no doubt, plies it on occasion; the
woman poet can use it as adroitly as her
pen; the woman's eye, that has discovered
a new star, turns from its glory to send the
polished little instrument gleaming along
the hem of her kerchief, or to darn a casual
fray in her dress. And they have greatly
the advantage of us in this respect. The
slender thread of silk or cotton keeps them
united with the small, familiar, gentle in-
terests of life, the continually operating in-
fluences of which do so much for the health
of the character, and carry off what would
otherwise be a dangerous accumulation of
morbid sensibility. A vast deal of human
sympathy runs along this electric line,
stretching from the throne to the wicker
chair of the humblest seamstress, and
keeping high and low in a species of com-
munion with their kindred beings."
Housewives, when you ply the needle,
have you ever reflected on the vicissitudes
of life? See to it that your husbands pro-
vide for the future welfare of their families
by at once applying for a Policy in the
EQUITABLE LIFE ASSURANCE SO-
CIETY of the United States. No more
suitable gift could be offered to you.

BRUCE & A. J. CARTWRIGHT,
General Agents for the Hawaiian Islands
Equitable Life Assurance Society of the
United States.

M. L. MINER, D. V. S.,
Veterinary Surgeon, Physician and
Dentist.

OFFICE: HOTEL STABLES.
OFFICE HOURS:
8 to 10 A. M.; 1:30 to 3:30 P. M.
RESIDENCE: With Dr. F. L. Miner,
Beretania street.
All Calls Will Receive Prompt Attention.

L. ADLER
Begs to notify the public that he has re-
ceived per S. S. "Monowai" an
Elegant Assortment of
Ladies', Children's & Gent's

Boots & Shoes
671-2W

Unpardonable Offenses.
Certain sins of omission and com-
mission there are for which there is
neither forgiveness nor absolution.
A woman will forgive the man she
loves for squandering her fortune,
destroying her peace of mind, dis-
honoring the name he has given her,
but woe be unto him if he forgets to
kiss her good-bye when he goes
down town in the morning, says the
New York Sun. He may take off his
coat, roll up his shirt sleeves, take a
week off for it, buy flowers, bonbons,
theater tickets, be so good and peni-
tent that he doesn't know himself
and has to be introduced to his mir-
ror every morning—he can't make
that right until the crack of doom.
She never forgives and forgets that,
even if she says she does.

Another unpardonable sin is to
spell a man's name wrong. You
may tread on his toes, steal his um-
brella, cheat him, give him the wrong
points on the races, but don't spell
his name wrong if you desire him
for a friend.

A woman never forgives a man
for criticising her perfume; a man
hates the fellow that runs down the
brand of cigars he likes.

A woman may forgive the man
who puts his umbrella down where
it will drip all over her in the car;
she never forgives the woman that
sits down next to her with a dress
that spoils hers.

A little woman rather likes to be
called a pussy or a chicken by a big,
goodnatured man, but she never for-
gives him if he calls her a cat or an
old hen.

She never forgives the woman
that coaxes her servants away by of-
fering them better wages, or the
woman who knows her age and tells
it, or the woman the man she likes
adores and praises, or the woman
who always looks a little finer,
dresses a bit handsomer, does things
a shade better than she can herself.
We all know that woman and hate
her, while we smile into her eyes
and kiss her good-bye, acknowledg-
ing ourselves her inferior. No
woman sits down and bewails her
inability to wear the Astor diamonds
or to rival the famous beauties of
the world, but it is the woman who
buys one more gown than we can
afford, who keeps two servants when
we have only one, who fades our
pinks with her roses and dulls our
charms with her graces whom it is
hard to forgive as we would be for-
given.

It Greatly Relieved Him.
That he was deeply pained was
evidenced by the puff of his face
and the heaving of his bosom.
With one hand he pressed his
brow while with the other he clutch-
ed the arm of the chair. His breath-
ing was labored and tumultuous and
in less than three seconds his neck-
tie had worked itself above his col-
lar.

He was obviously distraught.
"Yes," the girl repeated gently,
"I am going to marry another."
He groaned.
"Will you?"
He bent an appealing, moving
glance upon her.
"Tell me who he is?"
"Yes."
She bent forward and whispered a
name.
"Thank!"
The anxious foreboding in his
face instantly gave place to an exult-
ant joy.

"Heaven, I feared he might be a
friend of mine. I congratulate you
with all my heart!"
And when he left the house his
step was light and elastic.—Atlanta
Constitution.

It Is Just That Way.
When Mrs. Simpkins remarked
that she must go to the dressmaker,
Mr. Simpkins said:
"I should think you would keep
away from dressmakers, my dear."
"That's just like you, Mr. Simp-
kins. Why shouldn't I go to the
dressmaker's if I wish to, I should
like to know?"
"Because, my love, they all have
designs on you."
And she didn't know whether to
laugh or cry.—Buffalo Express.

Decidedly a Back Number.
First Chapter—What character
does Miss Budd represent to-night?
Second Chapter—Why, she's
dressed as a page.
First Chapter—And Miss Passee?
Second Chapter—Oh, she's a
page, too.
First Chapter—Page two? She
looks more like the last leaf.—Judge.

More Senses Than Five.
Teacher—How many senses are
there?
Tommy Tucker—Five.
Teacher—That is right. What is
your hand raised for, Benny Bloo-
mington?
Benny—Please, ma'am, there have
been eleven censuses taken so far.—
Judge.

Grover and David.
"What do you think of Senator
Hill now?" asked State Senator Bill
Brown of Grover Cleveland.
"Oh, he's a good fellow," said the
President-elect. "I wouldn't say a
word against him, for formerly, you
know, we belonged to the same poli-
tical party."—Mt. Vernon News.

A Chance for Keeley.
"My, oh, my!"
"What's the matter?"
"Cleveland's Cabinet is full."—
Washington Star.

Persons who are subject to attacks
of bilious colic can almost invariably
tell by their feelings, when to expect
an attack. If Chamberlain's Colic,
Cholera and Diarrhoea Remedy is
taken as soon as these symptoms ap-
pear, they can ward off the disease.
Such persons should always keep
the Remedy at hand, ready for im-
mediate use when needed. Two or
three doses of it at the right time
will save them much suffering. For
sale by all dealers. Benson, Smith
& Co., agents for the Hawaiian Is-
lands.

The Shirt Maker's Revenge.
Hold your orders for Johnson is coming.
The shirt maker is on the way.
Look out for his whiskers for they are leak-
ing.
Till you hear what he has to say.

Respect to Johnson the bluffer justly paid
And noble shirt maker honored his joblots
shade
But whence this being? that a name so
mean
Should join with Johnson the shirt man,
on a tomb be seen.

This Johnson would better far proclaim,
To future ages humble his job lots name.
Johnson and shirt maker had been well
paid
The city collector and the city bard.

Now import all your so called shirt makers
To take my honest living away if you can
I came to these Islands to work like a man
Here will I stay in spite of your teeth.
For all kinds of shirt will I make to look
neat.

"LAST BUT NOT LEAST."
I do all the shirt cutting that is
done at my place of business and in
case the shirts don't give entire sat-
isfaction I will alter them, make new
shirts or refund the money. All
shirts that I make will be kept in
repair for 2 years free of charge.

A. L. JOHNSON,
The American Shirt Maker.

Daily Bulletin, 50 cents a month,
delivered free.

OCEANIC
Steamship Co.
For SAN FRANCISCO.
THE AI STEAMSHIP

"AUSTRALIA"
WILL LEAVE HONOLULU
FOR THE ABOVE PORT ON

Wednesday, March 29th,
AT NOON.

The undersigned are now prepared to
issue Through Tickets from this city to all
points in the United States.

For further particulars regarding Freight
or Passage apply to
Wm. G. Irwin & Co., Ltd.,
General Agents.
681-62

Ten Homesteads!

FOR SALE!

THERE ARE TEN GOOD SIZE HOME-
steads on the Waikiki road between
Hon. Chas. L. Hopkins' premises and Mr.
Macfarlane's premises. These Lots are the
best unsold Lots in the city, being part of
those premises formerly owned by G. W.
Keawenani.

Title perfect. Deeds at the expense of
the purchasers. Terms are easy.

For further particulars apply to
WILLIAM C. ACHIL,
Honolulu, March 23, 1893. 682-1f

IN RE MECHANICS' BENEFIT
UNION.

WHEREAS, THE MECHANICS'
Benefit Union, a Corporation es-
tablished under the Laws of the Hawaiian
Islands, has pursuant to the law in such
cases made and provided, duly filed at the
Office of the Minister of the Interior, a
Petition for the Dissolution of the said
Corporation, together with a certificate
thereto annexed, as required by law; now
therefore

Notice is hereby given to any and all
persons who have been or are now inter-
ested in any manner whatsoever in the
said Corporation, that objections to the
granting of the said Petition must be filed
in the office of the undersigned on or be-
fore WEDNESDAY, the 24th day of May,
1893, and that any person or persons desir-
ing to be heard thereon, must be in at-
tendance at the office of the undersigned
in Aliioli Hale, Honolulu, at 10 o'clock
A. M. of said day, to show cause why said
Petition should not be granted.

J. A. KING,
Minister of the Interior.
Interior Office, March 20, 1893. 680-3f

MARSHAL'S SALE.

BY VIRTUE OF THREE WRITS OF
Executions issued out of the Circuit
Court of the First Circuit, on the 31st day
of January, A. D. 1893, against Capt. Wm.
Davies, defendant, in favor of E. G. Schu-
mann, R. J. Greene and J. Hoop & Co.,
plaintiffs, for the sums of \$64.85, \$133.72
and \$197.25 respectively, I have levied upon
and shall expose for sale at the Police Sta-
tion, in the District of Honolulu, Island of
Oahu, at 12 o'clock of SATURDAY, the
8th day of April, A. D. 1893, to the highest
bidder, all the right, title and interest of
the said Wm. Davies, defendant, in and to
the following property, unless said
judgment, interest, cost and my expenses
be previously paid.

List of property for sale:
Two House Lots situated in Punahou,
Honolulu, on Bingham and Metcalf streets.
The first is an area of .75 of an acre,
more particularly described in deed of Paty
to Graham, recorded in Liber 76, page 384.
Also, Lot containing 30,000 square feet,
and described in deed of Dillingham to
Graham recorded in Liber 85, page 420,
both being portions of the Pasture Lot be-
longing to the Oahu College and duly con-
veyed to said Wm. Davies by deed of W.
H. Cornwell dated Aug. 5, 1889, recorded
in Liber 118, page 406, together with the
buildings and appurtenances thereon.
Said property being subject to a mortgage,
however, of \$3000, to the estate of T. H.
Holman, and to a second mortgage of \$800
to W. R. Castle, dated July 22, 1892, and
recorded in Liber 138, page 171.

Also 45 Shares of the Pioneer Building
and Loan Association Company, said
Shares being represented by certificate
No. 180 for 5 Shares, and by certificate No.
244 for 40 Shares. Said Shares of stock,
however, being subject together with the
aforementioned Real Estate to the said
mortgage to W. R. Castle.

W. G. ASHLEY, Marshal.
Honolulu, March 19, 1893. 671-5f

FOR Local News
Fifty presented
Take the
Bulletin
Every time.
The Daily Bulletin is delivered by
carriers for 50 cents per month.

THE

Daily Bulletin Publishing

COMPANY

ARE RECEIVING NEW INVOICES OF

BOOK & JOB STOCK

BY EVERY STEAMER

— AT THEIR —

Electric Printing Office,

Merchant Street, Honolulu, H. I.

FINE JOB WORK IN COLORS

Billheads,
Letterheads,
Statements,
Noteheads,
Memorandums,
Etc., Etc., Etc., Etc.

In Fact Anything in the Printing Line!

THE WEEKLY BULLETIN

ISSUED EVERY TUESDAY

Island, per annum, \$4 00
Foreign, per annum, \$5 00