Ummerial

VOL. IV .-- NO. 334.

HONOLULU, HAWAIIAN ISLANDS, FRIDAY, OCTOBER 2, 1885.

PRICE 5 CENTS.

THE DAILY

Commercial Advertiser

Every Morning Except Sundays.

SUBSCRIPTIONS:

18 PUBLISHED

DAILY P. C. ADVERTISER, one year Daily F. C. Advertiser, six months ... DAMLY P. C. ADVERTISER, three months 1 50 DAILY P. C. ADVERTISER, per month......

Payable Invariably in Advance.

THE MILLER AND THE MAID.

[F. N. Scott.] Across the heath and down the hill, A-back of patient Dobbin, The farmer's daughter rides to mill

And mocks the thrush and robin. For saddle she's a sack of grain, She sidewise sits and chirrups; A finger in old Dobbin's mane Is good as forty stirrups.

The miller comes-a merry blade!-And doffs his hat and greets her-"What wish you here, my pretty maid?"
"I've brought a sack of wheat, sir."

"And have you gold to give for grist?" "Not I, we're poor, alack! sir; But take your toll—a tenth, I wist— From what is in my sack, sir."

And laughs-a merry miller!-"I cannot take my toll in wheat, I must have gold or siller.

"But since you've brought no coin nor scrip,"
He smiles and fondly eyes her—
"I'll ask no toll but from your lip—
One kiss!—who'll be the wiser?" "

The maiden blushed and bowed her head, And with her apron fingered, And pouted out her lips of red Where countless kisses lingered.

"A single kiss?" (She smiled in glee,
As who would say "I've caught you,")
"My father said your toll would be A tenth of what I brought you."

The mill-stream shouted to the sand : "He kissed the farmer's daughter;" But the grim all wheel stretched out its

And spanked the saucy water. He Was Paralyzed.

[New York Herald.] Curiosity was on tiptoe. Three men had caused a commotion, and yet there was no need for the police. The place was Twenty-second street and Broadway: the hour half-past 11. The horse cars, packed by muscular conductors, came to a standstill, for wagons, coupes, and hansoms blocked the track, while the drivers wildly waved their hats and shouted. Men laughed, women smiled, the policeman on the corner grinned officially, and two dudes stretched their long, thin necks above their collars to see what was going

This is what occurred: A drunken man staggered through a lane left for him by the passers by, who got out of his way; a blind cripple sat on the pavement grinding out bad music with one hand, while his other arm and his leg hung helplessly; about his neck was a string and to the string was a sign, "I am paralyzed." Two well known members of a certain fashionable club saw the drunken man and the beggar. In an in stant one of the club men stepped up to the beggar, saying: "I will give you \$3

"It is yours," said the blind beggar, taking it off. Before his friends knew what he was about the buyer of the sign had stepped hastily forward and had neatly thrown the string over the almost unconscious drunken man's head, attach

ing the sign to him. The drunken man reeled along his way bearing on his back the unnecessary notification to the public in great white let ters, "I am paralyzed," to the intense delight of a small army of boys who hast ily congregated and saw him safely into the hands of one of "the finest."

Shakespeare's Cousin's Diary. [Chicago Herald.]

The immediate publication of the manuscript diary of Shakespeare's cousin, the town clerk of Stratford-on-Avon, is announced. The volume will consist of autotypes of the folio pages of the manuseript and a transcript by experts of the British museum. The diary extends from 1613 to 1616-the years of Shakespeare's residence at Stratford previous to his death on the 5th of May (April 28 o. s.) of the latter year. From beginning to end it is a record of the attempts made to inclose, and of the resistance offered to the inclosure, of the common fields of Stratford, in which Shakespeare was in-

-n socialistic society called the Harmonists, at Economy, Pa., near Pittsburgh, which once numbered thirteen hundred members, has dwindled to thirty. The survivors are all ages, and none of them will probably be alive ten years hence. The property of the society is estimated at fully one million dollars for each member, and what will be the final disposition of it is known only to a small circle. It is said that many of the members have never handled a penny in their lives, and would not know a piece of money if they saw it .- Pittsburgh Post.

-A few days ago a farmer living near Howe's Cave was plowing in a field about half a mile from the cave's mouth. He stopped for a few minutes to rest himself and horses under the spreading branches of a tree. Moving on a little distance he turned and looking back was dumbfounded to see that the large tree was gone. He ran back and almost fell into a large chasm which had swallowed the tree and a plot of ground. It is believed that this will lead to the discovery of an outlet from the rear of Howe's Cave, and should this theory prove correct the field will be more valuable to the farmer than before the shade tree disappeared from view .-- Albany (N. Y.) Journal.

Business Cards.

H. HACKFELD & CO., GENERAL COMMISSION AGENTS.

WM. G. IRWIN & Co., SUGAR FACTORS and Commission

M. PHILLIPS & Co.. Importers and Wholesale Dealers in

A. S. CLEGHORN & Co., importers and Wholesale and Retail General Merchandise.

Corner Queen and Kaahumanu Sts. MACFARLANE & CO. WHOLESALE DEALERS AND GEN-eral Jubbers in WINES and LIQUORS. No. 12 Kashumann Street,

HONOLULU.

M. S. Grinbaum & Co.,

General Merchandise and Commission Merchants, Honolulu, H. I. No. 124 California street, San Francisco, Cal. 104-jy1-ly

J. M. Oat, Jr., & Co., STATIONERS & NEWS DEALERS,

Hawaiian Gazette Block.

27 Merchant St., Honolulu, H.I.

THOMAS LINDSAY

Manufacturing Jeweler, No. 60 Nauanu Street,

Honolula, H. 1.

ALVIN H. RASEMAN.

J. C. JOHNSON & CO.,

12 and 14 Pine street, San Francisco, Cal. Agents for Kirby's Santa Cruz Tanneries. Sole Harness and alisother kinds of leather.

Office will from this date be presented for pay Honolula, March 2, 1885.

Importer and Maunfacturer Of all Descriptions of

BOOTS & SHOES

92 Fort Street.

Jewelry.

Pins, Lockets, Clocks, And ornaments of all kinds. Silver and Gold Plate

Elegant Solid Silver Tea Sets. Suitable for Presentation,

Repairing in all its branches. sor Sole Agents for King's Eye Preservers.

F. BANNING. W. MAFRIENS. P OPFERGELT

ED. HOFFSCHLAEGER & CO., Importers & Commission Merchants, Queen Street, Honolulu, H. I. 11-11

Clothing, Boots, Shoes, Hats, Men's Puring and Pancy Goods. No. 11 Knahimmon S. Honoinin, H. 1. 13tf-

-IMPORTERS OF-

(Opposite Ho!lister & Co. +

Particular attention paid to repairing. 22if

BOOK BINDER. Paper Ruler and Blank Book Manufacturer.

& Bookbinding of all descriptions nearly and emptly executed, and at reasonable charge

Cazette Building,

MERCHANT STREET.

LEATHER, HARNESS, SADDLERY, FIREMEN'S EQUIPMENTS.

159se8 15

NOTICE.

MR. JOSEPH SMITH WILL RUN FOR Representative for his district, North Ko-

MONTHLY PAYMENTS.

All accounts for Advertising and Job Printing

Pacific Commercial . ertiser

FRANK CERTZ,

Orders from the other Islands solicited. No. 114 Fort St., Honolula.

WENNER & CO.

Have on hand New Foreign and Homemade 'Watches, Bracelets, Necklets,

ENGRAVING AND NATIVE JEWELRY A Specialty.

Advertisements.

ROYAL INSURANCE COMP'Y OF LIVERPOOL.

UNLIMITED LIABILITY. Mire Insurance of all descriptions WM. G. IRWIN & CO.

Managers for Haw, Islands UNION Fire and Marine Insurance Co.

Of New Zealand. CAPITAL. : : \$10,000,000

Having Established an Agency at alu, for the Hawaiian Islands, the un rsigned 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. WM. G. TRWIN & CO.

CREAT WESTERN INSURANCE COMPANY.

HEAD OFFICE. 50 WALL STREET, NEW YORK Ished an Agency at Honolulu, for the Hawa-lian Islands, the undersigned is authorized to accept

MARINE RISKS Merchandise, Freights. Treasure Commissions, and Hulls.

At current Rates. WM. G. IRWIN & CO.,

Managers for Hawalian Islands C. O. BERGER.

GENERAL AGENCY NEW YORK LIFE INSURANCE CO., CITY OF LONDON FIRE INSURANCE COMPANY, (LIMITED).

SOUTH BRITISH AND NATIONAL IN-SURANCE CO .- FIRE AND MARINE. HARTFORD FIRE INSURANCE CO.,

COMMERCIAL INSURANCE COMPANY, FIRE AND MARINE.

MACNEALE & URBAN SAFES!

Fire Proof, Burglar Proof, Fire and Burglar Proof. THE CELEBRATED

SPRINGFIELD GAS MACHINE.

Gas Fixtures of Mitchell, Vance & Co. C. O. BERGER,

HONOLULU, H. I.

OFFICE

OF, LONDON. ESTABLISHED 1710.

INSURANCES EFFECTED UPON EVERY description of property at the current rates

Total sum Insured in 1884 - - £318,599,316 Claims arranged by the local agents, and paid with promptitude and liberality. The jurisdiction of the Local Tribmass recognized.

G. W. Macfarlane & Co., 10dawif Agents for the Hawaiian Islands.

Notice to the Public.

WE TAKE PLEASURE IN ANNOUNCING Vy to the public that, in addition to our PASTRY AND CONFECTIONERY business, we

Ice Cream Parlor,

Which has been fitted to set the requirements of our first-class trade), on SATURDAY, APRIL 257 H.

Our Creams will be of SUPERIOR QUALITY only, being made of Genuine Cream, a supply of waich we have secured from the Woodlawn Dairy. From samples furnished us, We are able to guarantee the best quality of Ice Cream. The following assortment of Ice Creams and Sherberts will be furnished on our opening day, SATUR-DAY, APRIL 25TH:

ICE CREAMS-Vanilla, Lemon, Chocolate, Coffee, Pine Apple, Strawberry, Coffee Glace,

SHERBERTS-Orange, Strawberry. We are also prepared to furnish Ice Cream to parties, dinners, etc., and to customers at their nomes. Our Parlors will be open every day and eyening, except Sunday. Parties desiring Ice Cream on Sunday must give their orders for the same on Saturdays before 9 o'clock P. M. The Cream will be delivered before 10 A. M. Sunday mornings, packed so as to keep hard eight hours. Hoping to get a share of public patronage in this line of our business, and thanking the public for their liberal favors in the past, we rem respectfully,

MELLER & HALBE, Lincoln Block, King street 141-thild w

Advertisements.

G. W. MACFARLANE & CO.,

Cor. Fort & Queen Sts., HONOLULU, H. 1.

Sale Agents for this Favorite Brand of CHAMPAGNE.

"CORDON ROUGE"

G. W. MACFARLANE & CO.,

Cor. Fort & Queen Sts., HONOLULU, H L.

Sole Agents for this Favorite Brand of CHAMPAGNE.

55 tt & w L. M. TOUSSAINT.

Wishes to announce to the TRAVELING

PUBLIC that he will open on

Saturday, June 6, 1885, An Elegant Sample Parlor at HILO, where everything in the line of

LIQUORS WILL BE KEPT IN STOCK. None but the best Wines, Liquors and Cigars kept Also, ALES, BEERS, and all kinds of FANCY DRINKS served in best style.

144 difaw

THE BEAVER SALUCN.

NO. 7 FORT STREET.

[Opposite Wilder & Co.'s]

H. J. Noite, Propr. OPEN FOM 3 A. M. TILL 10 P. M.

FIRST-CLASS LUNCHES, COFFEE, TEA, SODA WATER, GINGER ALE,

OF BEST BRANDS Plain and Fancy PIPES personally selected from the Manufacturers, and a Large Variety

OF BEST QUALITY SMOKERS' ARTICLES Lovers'o BILLIARDS will find an Elegant

BRUNSWICK & CO. BILLIARD on the Premises. The Proprietor would be pleased to receive a call

from his Friends and the Public generally

who may desire a

LUNCH, A SMOKE, OR A GAME OF

BILLIARDS.

H. J. NOLTE 26-tf

Advertisements

SALMON! SALMON!

FOR SALE BY,

Ex. W. H. DIMOND.

Castle & Cooke.

REMOVAL. CHARLES MICHIELS.

"Louvre of Brussels," Begs to beform his friends and the public gener ally that he has moved from the corner of King and Alakea streets to the more central location of Fort street, just below Merchant, where he will open on MONDAY, August 21st, with an entire

Novelties in Ladies' Hats, Ruschings, Laces, Em broideries, Etc. A decided bargain in Table Linens and Napkins.

Gents Clothing, Furnishing Goods,

Hats, Trunks, Valises, Etc., Etc.,

"LOUVRE OF BRUSSELS."

UNION FEED CO., Queen & Edinburgh Streets,

Dealers i.. HAY AND GRAIN.

WHOLESALE & RETAIL

Telephone No. 175, Goods delivered promptly.

Island Orders Solicited.

GRAHAM PAPER COMPANY, St. Louis, Mo.

Manufacture and Supply all kinds of Flat and Label Papers, Binders' Boards,

W. G. RICHARDSON. RESIDENT AGENT.

205 Leidesdorff Street. SAN FRANCISCO. N. B .- Special Attention given to

58 tf&w

Large Contracts.

TELEPHONE 55 PNTERPRISE

Alaken, near Queen St. -C. J. HARDEE, Proprietor.-Contracting & Building.

MOULDINGS AND FINISH

ALWAYS ON HAND.

FOR SALE-Hard and Soft Stovewood, Cut

PLANING MILL.

and Split. BURGESS,

84 King Street,

CARPENTER AND BUILDER. All kinds of jobbing attended to BAGGAGE AND GENERAL EXPRESS. Draying and Steamer Freight carefully and promptly handled. Soda Water, Ginger Ale and Tahiti Lemonade Cigars, Tobacco and Cigarettes. The best in the

JOHN COOK, Carpenter, No. 31 Alakea St., Cigars and Tobaccos

84 KING STREET. - - BURGESS.

Will attend and contract for all kinds of work in REMOVING, RAISING or REPAIRING old Work to be paid for when complete. Satisfaction guaranteed, or no pay. Charges as low as the lowest in the town.

Post Office box 135

GASOLINE

IN TEN GALLON DRUMS,

Ex MENDOTA, for sale by

Adbertisements.

BANKING NOTICE.

The undersigned have formed a copartnership under the firm name of CLAUS SPRECKELS & Co., for the purpose of carrying on a Bank of Savings and Deposits, and for transacting a general Banking and Exchange business at Honolulu, and such other place in the Hawaiian

Kingdom as may be deemed advisable. CLAUS SPRECKELS. WM. G. IRWIN. Honolulu, April 15, 1885.

Referring to the above, we beg to inform the business public that our Banking establishment will be opened for the transaction of business on Monday, May the 4th, when we will be prepared to receive deposits in our

Savings Bank. We will also be prepared to make loans, discount approved notes, and purchase exchringe at best market

We will receive deposits on open

account, make collections and con-

duct a general Banking and Ex-

change business.

Our arrangements have been completed, so that we can draw exchange on the principal parts of the world. 77-tf CLAUS SPRECKELS & Co.

Burr & Finck, The Leading Fashionable Tailors OF SAN FRANCISCO. No. 620 Market St., Opposite Palace Hotel

Having already a large trade with Honolniu, they

respectfully solicit further Island patronage, and are prepared to complete orders at one day's no-

tice. Perfect satisfaction guaranteed, and the finest stock of latest goods constantly on hand.

61 tfæw

BRICKS! BRICKS!

39.000

Ex. W. H. DIMOND.

FOR SALE BY

Castle & Cooke.

No. 6 Queen Street, FISH MARKET.

DEALER IN CHOICEST

WM. McCANDLESS,

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. 102 tf

Metropolitan Market

KING STREET,

PROPRIETOR.

G. J. WALLER, ! -

Choicest Meats from Finest Herd

Families and shipping supplied on SHORT

Lowest Market Prices.

NOTICE and at the

All meats delivered from this market are thor-ougly chilled immediately after killing by means of a Bell-Coleman Patent Dry Air Refrigeretor, Meat so treated retains all its julcy proporties, and is GUARANTEED TO KEEP LONGER AFTER DELIVERY THAN FRESHLY-KILLED MEAT. 143-tf

Business Cards.

S. L. STANLEY. 21 SEN SPRINGS 2E. Spruance, Stanley & Co.,

Importers and Jobbets of Fine WHISKIES, WINES AND LIQUOUS

JOHN UTSCHIG. Fashionable Boot Maker,

410 Front St., San Prancisco. 57 1f & W

No. 326 Bush St., San Francisco, Cal. Will fill orders in his line at the shortest poss the tice. Planters will find it to their advantage call on MR. UTSCHIO before going elsewhere ou thew

Fulton Iron Works,

HINCKLEY, SPIERS & HAYES Of San Fracquisco. All kinds of Machinery and Bothers. Sp. CORLISS ENGINES, BARCOCK & WILCZ BOILERS, DEANE AIR, VACUUM AND STEAM PUMPS, LLEWELLIN HEATERS,

S. P. Taylor & Co.; Agents South Coast Paper Mills. Proprietors Picucer and San Geronimo Paper Mills. STRAW PAPER, BOOK, MANILA, ETC. Manufacturers and Dealers. 441 and 416 Clay street, San Francisco, Cat

108 jy 10 ly

YOSEMITE ROLLER FLOUR, The undersigned beg leave in announce that they are now manufacturing FAMILY AND BAKERS FLOUR, By the ENTIRE ROLLER PROCESS, and are prepared to fill orders, guaranting complete autis-faction. Our flours have gained an enviable repu-tation on the Pacific Coast, and among bakers and

general consumers are more lopular that any

other. Address orders to
SPLIVALO & FORMAN,
No. 415 Battery street, San Francisco, Cal.
107-oct9 A. I. HALL & SON Commission Merchants,

NEW YORK, SAN FRANCISCO, SYDNEY, Dunham, Carrigan & Co.

IRON AND STEEL MERCHANTS, San Francisco, Cal.

HARDWARE,

Deming Palmer Milling Co., PROPRIETORS OF THE CAPITOL MULLS, Office 202 and 204 Davis st. et, San Francisco Manufacturers of and Dealers of Floor, Grains of all kinds, Oatmeal, Bran, Middlings, Comment Ground and Rolled Barley, Cracked Wheat, Cracked Corn, Buckwheat Flour, Oil Cake Meal.

YOLO MILLS, NE. Corner Mission and Main Streets, HAN FRANCISCO, Cal. Haiz & Plagemann, Proprietors. Dealers in all kinds of Grand and Machinery of MILL FEED, FAMILY FIGUR, MICAUN OF ALL KINDS, PEARL BARLEY, SPLIT PLAS, HOMINY, FARINA, ETC., ETC. Special at-tention is called to our celebrated NORMAL NUTRIMENT for babies, number mothers and convalescents, highly recommended by feading physicians for its excellent nursing qualities; war-

ASK FOR Goodyear's Rubber Goods. RUBBER HOSE, PACKING CLEFHING,

BOOTS AND SHOES,

ranted to keep in any climate. Orders will be promptly filled and satisfaction quaranteed.

125-au26-ly

R. H. PEASE, JR., AGENTS. S. M. RUNYGN, San Francisco. Chas. Oppenheimer & Co.,

Manufacturers, Importers and Wholesale Dealers to

BOOTS AND SHOES.

Salesroom, 113 Battery Street, Factory, Corner

Goodyear Rubber Co.

Drumm and Washington Streets. 120se22 SAN FRANCISCO. KLINE & CO.

HATS and CAPS

Nos. 26 and 28 Battery Street, S. E. Cor. of Pint

SAN FRANCISCO.

Sim Francisco, Cal.

121423-86

BUSINESS COLLEGE, 24 Post Street Near Kearny,

(Send for Circular. The Full Business Course includes Single and Double Entry Book-keeping, as applied to all departments of business; Commercial Arithmetic; Business Penmanship; Mercantile Law; Business Correspondence; Lectures on Law; Business Forms, and the Science of Accounts; Actual Business Practice in Wholesale and Retail Merchandis ng, Commission Jobbing, Importing, Rallroading, Express Business, Brokerage, and Banking; English Branches, including Reading, Spelling, Grammar, etc.; Drawing and Modern Languages, consisting of practical instruction in guages, consisting of practical instruction in French, German and Spanish. Special Branches are: Ornamental Penman ship, Higher Mathematics, Surveying, Naviga-tion, Civil Engineering, Assaying, Short-Hand, Type-Writing, Telegraphy, etc. For full information address,

> E. P. HEALD & CO., SAN FRANCISCO, Cal

EVERY MORNING.

	TERMS	OF	SUBSCRIPTION
Per	annum		************************

1	z month		
	ad Subscriptions	Payable always	#

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 interced 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

Commercial Advertiser

Is now for sale DAILY at the Following Places:

at the control of the
T. G. THRUMMerchant stree
CRYSTAL SODA WORKS Hotel stree
N. F. BURGESSKing stree
WOLF & EDWARDS Cor King and Nunanu st
C. J. McCARTHY

Five Cents per Copy.

FRIDAY - - - - October 2d

THE SULTANATE OF BRUNEI.

Some time ago, under the heading "A Disputed Succession," we published the conflicting interests of Rajah Brooke and the Governor of the North Borneo Company in the succession of the sultanate of Brunei, Borneo, The late Sultan, Abdul Munim, died and was buried on the 29th May, aged 114 years, according to native report. Although not in the direct line of succession he was raised to the throne in 1855, in preference to the son of the previous Sultan, who now succeeds. The present Sultan is aged 60, and has 24 children. The "Straits Times" states that he was installed with becoming ceremony, the Acting British Consul General's steam yacht firing a royal salute of 21 guns. The yellow flag of Brunei was saluted with 17 flags when hoisted. Rajah Brooke was not present, and the Consul from Sarawah did not attend the ceremony of installation.

JAPANESE advices state that the rumor that one of the best ports in played at Makiki, and the Royal Ha-Corea had been taken possession of waiian Band will be in attendance. The by the Russians is without founda- following is the team selected to repretion. The port referred to is Mokpo, sent Honolulu: Captain A. B. Hayley, in the province of Shellade, to which the German steamer Hever is run- Lishman, John Lishman, H. M. Whitning regularly, by special permission nev, Jr., Edward W. Holdsworth, George of the Corean Government. The Markham, Hay Wodehouse, Richard Chinese and Japanese who have been Mossman and David Mochonua. Mr. in Mokpo as passengers on board the W. R. Seal will officiate as scorer. Hever are delighted with its facilities as a shipping center in this richest,

A DISTINGUISHED visitor to these Islands says that in his judgment the so-called "independent" press of Hawaii has done more to injure the country than all other agencies com- Honolulu August 26th, from Laupahoebined. Yet the "party of moral ideas" sustains the newspaper in question in again for the same place. The Company the puerile hope that by so doing heard of her being at Pohoiki, Puna, their wounded vanity will be Hawaii, on the 4th of September. She avenged. This thought could only left that port in the evening of that day, occur to emasculated intellects.

Police Court.

BEFORE POLICE JUSTICE BICKERTON.

THURSDAY, October 1st. and Pahia forfeited bail of \$6 for drunken- afternoon and will cruise off the northness, and Kahana and Kualani were western end of this island for four days, fined \$5 for the same offense.

and battery on C. K. Miller. The affair Ka Moi is nine, as follows: Captain, took place in S. J. Levey & Co.'s store, lokua; crew-Kala, T. Clay, Pahunui, and might have ended far worse than it | Kumakoa, Keolo, Nuho, Kaoihoa and did if George McLeod had not carried Kalaukapu. His Excellency C. T. the defendant out into the yard. His Gulick, Minister of the Interior, received Henor fined him \$7 and \$3 40 costs. a petition yesterday signed by a number of Mr. Avery appeared for him.

this afternoon.

Important Sale of Japanese Goods.

On Saturday, at 10 o'clock, Messrs. E. P. Adams & Co. will sell by order of Messrs. Wm. G. Irwin & Co., a large stock of Japanese goods and wares of pany promised to assist His Excellency every description. The sale will take place in the large lower room of Irwin & Co.'s store, and good bargains may be obtained, as everything has to be sold without reserve. The presence of ladies is requested to attend the sale. The goods will be on view to-day from 12 Irwin & Co.'s store this afternoon, and

护龙。——

Co. sold at auction the railway plant at the Alameda left at noon yesterday for San Kilanea Sugar Company's plantation, in Francisco. Her passenger list was light, only accordance with a power of sale contained in thirty-two, but she had a fair freight list. a certain mortgage made by Charles Vernon H. R. H. Princess Liliuokalani was present to the Hawaiian Investment and Agency Band, as usual, played for some time pre-

VITAL STATISTICS.

Mortnary Report for Month Ending September 30th.

The total number of deaths reported for the month of September was 47, distributed as fol-1 From 50 to 60 5 From 60 to 70...... 9 Over 70..... From 10 to 20 .. From 30 to 40... 34 Portuguese . 8 Other Nationalities CAUSE OF DEATH. 1 Hemorrhage

2 Old age . Convulsions Paralysis Dropsy Disease of beart... 3 Scrofnla. Disease of liver I Tumor. Debility.

COMPARATIVE MONTHLY MORTALITY. Sept., 1881, deaths....38 Sept., 1884, deaths..... Sept., 1883, deaths 37 Wards. | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13

NOTE .- Of these, four were non-resident. Annual death rate per 1,000 for month, 22,30. John H. Brown, Agent Eoard of Health.

> Supreme Court. BEFORE CHIEF JUSTICE JUDD. Wednesday, September 30th.

Messrs, S. C. Allen and Mark P. Robinson, trustees of the estate of James Robinson, deceased, appeared in Court to hear the report of Henry F. Poor, master, on their seventh annual account, up to and including March 12, 1885. The accounts stand as follows:

	BEOUTE 15.	
	Balance on hand	12
4	Total credit\$78,540	67
	Loans \$47,745 Taxes, insurance and water rates. 1,501 Repairs and labor sundry premises 945 Recording and costs of Court. 31	20 73

Payments to the heirs 16,603 93 Trustees' commissions on the income 1,493 00

The accounts were approved, and the master's report thereon confirmed.

THURSDAY, October 1st.

BEFORE CHIEF JUSTICE JUDD. In the matter of bankruptcy of Henry Turton of Lahaina. The appeal from the adjudication of bankruptcy having been withdrawn, the Court ordered that creditors come in and prove their claims on Monday, October 12th, and at the same time elect an assignee or assignees. creditors, and C. W. Ashford for respon- or for pasture or meadow land.

The Justices had given previous notice that they would sit in banc to-day, but as there was no case in which both sides were ready they adjourned.

To-day's Cricket Match.

At 11 o'clock this morning the wickets will be pitched for the match game of cricket between H. B. M. S. Satellite and Honolulu teams. The game will be | night." Colonel E. W. Purvis, Messrs. Thomas

A rare opportunity is offered to those remost fertile and most popular part of quiring novelties in Japanese goods, if they attend the sale at Irwin & Co.'s store tomorrow morning.

A Missing Schooner.

The schooner Ka Moi, owned by the Pacific Navigation Company, arrived in hoe. On the following day she left and since then nothing has been heard or seen of her. Yesterday afternoon Mr. A. Frank Cooke made arrangements with Messrs, Allen & Robinson, owners of the schooner Kanikeaouli, to send her Jas. McDade, W. L. Safford, Moke in search of the Ka Moi. She left in the and then will proceed to Kohala, Ha-Henry Davis was charged with assault | waii. The number of souls on board the prominent citizens, praying that he make rives in port she will be provisioned and dispatched as quickly as possible in search of the Ka Moi. One is expected in port this morning. Mr. T. R. Foster of the Interisland Steam Navigation Comall he possibly can. The belief is that remarkable vitality. Some seed corn was the schooner will turn up all right. The Captain has got out of his course and old, but it sprouted readily and produced met with calms.

Do not fail to visit Messrs. Wm. G. o'clock until 4 o'clock in the afternoon. examine the stock of Japanese goods to be sold on Saturday.

At noon yesterday Messrs. E. P. Adams & The Oceanic Steamship Company's steamer Houseman. It was knocked down for \$3,380 on the wharf, and the Royal Hawaiian and other companies have also exported vious to the steamer's departure.

RECLAIMING TIDE MARSHES.

Their Utility for Agricultural Purposes-

The Sea-Marsh Soil of Louislana. [Chicago Tribune.] The department of agriculture at Washington has just issued a volume devoted to the reclamation of tide marshes and their utility for agricultural pur-poses. It is estimated by the department that the area of the country for such purposes could be increased at least 10,000 square miles-an area of territory as large as the state of Vermont-by taking not only the marshes on the ocean border but those farther inland, fringing bays, sounds, and rivers. It also contains reports from various parts of the country showing what has already been done in the way of reclaiming these waste lands, which were of value only for their crops

of salt hay. The principal reclamations are in New Jersey along the Maurice river, in Pennsylvania on the Delaware, where one farmer has a splendid farm of 1,000 acres safe from the highest tides; in North Carolina, South Carolina and Georgia, where valuable lands have been diked for rice; in Louisiana and Texas, where they have been reclaimed for rice and sugar cane culture and cattle ranging, and Washington territory, where nearly one-half of the area formerly occupied by the channels of Puget sound, amounting Deaths. | 2 | 4 | 8 | 3 | 2 | 1 | 1 | 0 | 7 | 2 | 1 | 0 | 0 | to 1,050 square miles, have been converted into rich, arable lands. In California also, at the mouths of the Sacramento and San Joaquin rivers, where there are nearly .000,000 acres of fresh-water marshes, 50,000 have been reclaimed, and are among the most fertile lands in the whole state,

being devoted mostly to fruit-raising. In this connection The New Orleans Pieayune calls attention to the reclamaion carried on by the Louisiana Land Reclamation company, which has saved 15,000 acres in Terre Bonne and St. Mary's parishes. The soil of the seamarsh in that region is a black mass of decayed vegetable matter capable of being drained and of growing any of the products of the state, while the subsoil is a stiff, blue clay well adapted to dike-building. Speaking of the company's opera-

"The land was broken by steam plows plying between parallel canals and operated by the engines of two steam dredging-machines floating in the canals at opposite sides of the fields. Rice, jute, vegetables, etc., have been cultivated in this reclaimed land successfully. The company claim a larger yield of rice than the South Carolina lands give under the most favorable circumstances. Jute grew six feet in five weeks on this new land. In St. Mary the company has also operated with much success, and land is reclaimed every year and put in cultiva-tion. No engineering difficulty is accomplished and levees need be only two or three feet high. The greatest danger is from overflow from the Mississippi, it being very easy to protect the lands from tidal overflow. The new lands are too rich in soda, potassa and ammonia to produces canes of high saccharine strength for several years, but are excellent for corn crops, and in eight years under cultivation become good sugar lands. The cost of reclamation is \$3 per acre."

Operations on a still larger scale are be-

ing prosecuted in Calcasieu, Cameron, and Vermilion parishes, wherea syndicate has purchased 1,000,000 acres of marsh lands upon which it is now engaged. The Picayune says: "The average cost of reclaim ing these lands is found to be \$6 per cre, the marsh when reclaimed being much richer than the adjacent uplands, L. A. Thurston appeared for petitioning with a rich, deep soil, well suited to rice

An Honest Man Pleads Guilty. [His Honor and Bijah.]

"Judge, I'll be honest with you," said William Dayton, as Bijah posed him in proper position before the bar of justice. "That's encouraging, William. Since some one stole 150 feet of my garden hose I've almost given up the idea of finding

Well, I didn't go 'round stealing and lying and playing two faced. What I am I am, and that ends it. I was drunk last "Yes, I was."

"Really and truly? I know the officer ays you were, but wasn't it a case of vertigo, toothache or paralysis?' Not much! It was a regular built, old fashioned whisky drunk, and I'm not the clothespin to plead the baby act." Well, I am surprised! William, I've good mind to suspend sentence." Don't do it, sir! Its agin the law to get drunk, and I am not the man to ask for any favors." "Will you promise to let strong drink

"No, sir! It comes as natural to me to smack whisky as for a donke, to swim, and I'm not going to lie about it. "Will you keep sober three months?" "(an't do it. I get tight once a week the year 'round.

William, you are a sort of a circus and menageric by yourself. How much of a sentence shall I give you? "Thirty days, your honor. I. don't want to come out while these cold winds last, and I want to be around about the time strawberries drop to 25 cents a box. Make it even thirty.' "His honer complied with the request, and Bi ah made the prisoner a present of a whole plug of tobacco. This is a world

in which virture is sure to be rewarded. A Thoughtful Daughter.

[Texas Siftings.] "Look here, Matilda," said an Austin lady to the colored cook, "you sleep right close to the chicken-house and you must have heard those thieves stealing the "Yes, mam, I heerd the chickens holler

and heerd the voices ob de men. "Why didn't you go out, then?" "Case, mam," bursting into tears, "I knowed my old fodder was out there, and I wouldn't have him know that I'd lost confidence in him for all the chickens he could steal in a whole yeah.

Vineyards Reviving.

[Chicago Times.] A curious phenomenon is reported from some of the vineyards in the province of prominent citizens, praying that he make Malaga, According to Spanish papers, arrangements to send a steamer in search plants attacked by the phylloxera and Ladies' and gents' dressing gowns in four of the missing schooner. His Excellency given up as practically dead, have begun different materials, all kinds of fans, screens, at once took active steps to comply with due, it is believed in the localities, to the etc., will be on view at Irwin & Co.'s store the petition. As soon as a steamer ar- destruction of the insect by gases or electrical conditions consequent on the earthquakes in that district.

Vitality of Seed Corn.

[Exchange.] Corn that is thoroughly ripened on the stalks in the field, well dried in the sun, traced up and placed in a room, possesses disposed of at an auction sale in Vermont in the spring of 1883 said to be 30 years a large crop.

Mirrors of 100 square feet surface are now manufactured in France with but lit-

New Zealand's Checse Trade.

[Exchange.] According to New Zealand papers, the export cheese trade of the colony is becoming established. One company sent to England eight tons in February, four in March, and the same quantity in April, | m. iiii 4 p. m. cheese. The results so far are said to be remunerativa

A Ceylon Cofoanut Forest. [Cor. Home Journal.]

The tree which gives character to the landscape in the island of Ceylon is the cocoanut palm, whose siender grayish trunk soars up for sixty or eighty feet and then bursts into a dense crown of great feathered leaves, each from ten to twelve feet in length. These palms grow close together in vast groves, and to one walking about under their shade their appearance is very striking, and recalls the comparison which has been so often made between a forest and a cathedral; for there is a rude but evident resemblance to ar-chitecture in the lofty aisles formed by the shafts of the palms; and roofed in by the arched and densely intermingled foli-age. The sunlight filtering through the leafy canopy makes a golden-green twi-light, in which multitudes of gaudy but-terflies sport about and flit from cup to cup of the pink campanulate flowers that

cover the ground. Scintillometric Forecasts.

[Arkansaw Traveler.] Some time ago the discovery was made by Mons. Ch. Montigny, by means of a beautiful instrument called the scintillometer, that blue largely predominates in the twinkling of the stars when there is much water in the atmosphere, and that the preponderance of green or of violet is indicative of great dryness. A late series of tables by this Brussels savant indicates that he has hit upon a law by which a wet or a dry season may be predicted with great certainity. Perhaps the best test of the soundness of his views is found in the fact that his scintillometric forecasts of the increasing drought in Belgium of the years 1883 and 1884 were fulfilled to the

He Didn't Dodge.

[Merchant Traveler.] An ignorant man who had made some money got caught in the bard times and went under. The circumstances were such that some legal inquiry was made and he was put on the witness stand. After several inquiries the court asked: "You are no longer in business?"

"You owe considerable money?" "Yes, sir."

"Are you solvent?" "Of course I ain't. I'm busted higher'n they hung Haman. Do you take me for a

Flowers B ch in Sugar. [Arkansaw Traveler.]

The Maluva tree of central India (bassia latifolia) bears flowers which are now being exported to Europe for their sugar, of which they contain more than half their weight. The tree resembles the oak, and a single specimen sometimes bears a

Advertisements.

This powder never varies. A marvel of purity, strength and wholesomeness. More economical than the ordinary kinds, and cannot be sold in competition with the multitude of low-test, short weight, alum or phosphate powders. Soldonian cans. Royal Baring Powder Co., 106 Wall-sty 9d-w f

Grand Sale of

By order and at the store of Messrs. W. G. Irwin & Co., Fort street,

On Saturday, October 3d,

At 10 o'clock a. m., when we will sell, to close consignment, the entire stock of

IN PART AS FOLLOWS:

Ladies' Embroidered Dressing Gowns, in Silk Satin, Crepe and Linen; Gentlemen's Dressing Gowns, Embroidered; Silk Figured and Gold Screens; a large assortment of Fans, in great variety; Figured Bamboo Screens, Wall Orna ments, Paper Cutters, Silk Scrolls, Hand Painted Hall Lanterns, Silk Umbrellas and Parasols, Card Cases, Hair Pins, Crepe Neckwear, Hand Embroidered Wall Pockets, Paper Table Napkins and Tidies, Handkerchief and Glove Boxes, Hand Painted Picture Frames, Japan Straw Hats, in variety; Fire Screens and Shades.

A LARGE ASSORTMENT OF

hoice Japan Crockery War

Such as Hand Painted Tea Sets, very beautiful. Large Vases and Flower Pots, Hand Painted Plaques, Toilet Sets, Tea Pots, etc., etc.

JARS FINE QUALITY JAPAN TEA. Fishing Rods, Split Bamboo Shades and Screens, Matting, Canes, etc., etc.

The sale will be held in the large lower room of Irwin & Co.'s store, where there will be ample accommodations for the ladies, whose presence we especially request, as the goods will be sold WITHOUT RESERVE, and consequently there will be opportunities for bargains in novelties of Japan goods not often obtained here. The room will be open on FRIDAY from 12

E. P. ADAMS & CO., Auctioneers. Advertisements.

THE

GREAT REAL ESTATE

J. E. WISEMAN,

HONOLULU, H. I. TELEPHONE 172. P. O. BOX 315.

(Established 1879.)

The following various branches of business will enable the public on the Islands and from abroad to gain general information on all matters in the following departments:

Real Estate Department

Buys and sells Real Estate in all parts of the Values Real Estate and Property in city and Rents and leases Houses, Cottages, Rooms and Attends to Insurance, Taxes, Repairing and Draws legal papers of every nature-Searches Titles, Records, Etc.

Employment Department Finds Employment in all branches of industry

General Business Matters Keep Books and Accounts, collect Bills, loans or invest Moneys. Penmanship, Engrossing and all kinds of Copying done. Procures Fire and Life Insurance.

Advertisements and Correspondence attended to.
Information of every description connected
with the Islands coming from abroad fully

Custom House Broker. Merchants will find this Department a special benefit to them, as I attend to entering goods through power of Attorney and delivering the same at a small commission. Soliciting Agent for the "MUTUAL LIFE INSURANCE COMPANY OF NEW YORK," the largest, grandest and soundest Insurance

"Great Burlington Rallway Boute." In America. Travelers journeying by rall in America will find this route the most comfortable and most delightful. The scenery is the grandest going East, and with the PULLMAN PALACE SLEEPING CARS and good meals along the trip, polite attention from employees and reason able fare no route can excel this, MR, C, K

this Department, and for information, guide books, maps, etc., he will extend every courtesy. Honolulu Royal Opera House. Managers of first-class companies abroad will

MILLER, my Chief Clerk, specially attends to

DEPARTMENTS.

Real Estate Broker. Custom House Broker. Money Broker. Fire and Life Insurance Agent.

> Employment Agent. Railroad Agent and General Business Agent.

> > HONOLULU, H. I.

J. E. WISEMAN,

84-my 6-86

Special Announcement.

Sig. A. Farini's

Chamber Opera and Concert

Company, Comprising the well-known Renowned Artists: MISS LOUISA PARKER-Prima Dona Soprano Or Either— MLLE, ANNA ROSSETTA,) Prima Dona

MLLE, EMMA HOPF, Contralto MR. CHAS, THROWER-Tenore de Gratia, SIG. A. FARINI-Baritone and Solo Pianist. MR. H. HUGHES-Basso Profundo. HERR F. HEROLI-Conductor and Pianist

HONOLULU MUSIC HALL. A Series of Operas, Commencing October 23, 1885. FRIDAY MORNING, October 5th, at precisely 3.0'clock, and continues until the 15th.

your name to the concerts of the finest opera company that ever visited this Kingdom. REMEMBER! SIX CONCERTS AND ONE MATINEE, VIZ; Evenings of Friday, October 23d; Saturday, October 24th; Monday, October 26th; Tuesday, October 27th; Wednesday, October 28th; Thursday, Octo-ber 29th. MATINEE—Wednesday, October 28th.

Call on the undersigned at once and subscribe

concert, for sale of single lickets

RESERVED Front Row, Upstairs Balcony. 2 00
GENERAL ADMISSION, Balcony. 1 00
GALLERY Remember, all should subscribe at once for season tickets. Don't forget that the box plan opens Friday morning, October 5th, at office of J. E. WISEMAN,

The Risdon Iron & Locomotive Works. Corner of Beale and Howard Streets,

JOS. MOORE Superintendent BUILDERS OF STEAM MACHINERY, IN all its branches; Steamboat, Steamship, Land Engines and Boilers, High Pressure or

with Hulls of Wood, Iron or Composite. ORDINARY ENGINES compounded when ad-STEAM LAUNCHES, Barges and Steam Tugs constructed with reference to the trade in which they are to be employed. Speed, tonnage and draft of water guaranteed. SUGAR MILLS AND SUGAR-MAKING MA-

STEAM VESSELS, of all kinds, built complete

CHINERY made after the most approved plans. Also, all Boller Iron Work connected therewith. WATER PIPE, of Boiler or Sheet Iron, of any size, made in suitable lengths for convecting together, or Sheets Rolled, Punched and Packed for shipment, ready to be riveted on the ground.

HYDRAULIC RIVETING, Boller Work and Water Pipe made by this establishment, Riveted by Hydraulic Riveting Machinery, that quality of work being far superior to SHIP WORK, Ship and Steam Capstans, Steam Winches, Air and Circulating Pumps, made

after the most approved plans. AGENTS for Worthington Duplex Steam Pumps. PUMPS-Direct Acting Pumps, for Irrigation or City Works' purposes, built with the cele-brated Davy Valve Motion, superior to any other pump.

Advertisements.

GRAND OPENING!

To-day, and Following Week.

---:0:--

Chemically Pure.—AMBER SOAP—Chemically Pure.

Don't be a Clam

and be satisfied with inferior articles, just because you have used them for years. Wake up and look around, and see what are the latest and best soaps in the market. We know that you have been using soaps for washing and s cleansing purposes manufactured from soapstone, pitch st and diseased fats, that give all kinds of diseases, such as "S itch and salt rheum, and make the skin full of pimples. You did not know that these diseases were the result of o impure soap being used in washing your clothes. We know you did not. You thought that your blood was out of order, and you have been trying to rid your system of its impurities by taking all kinds of medicines, and at the same time the system has been absorbing poisons from your clothes being washed with impure soaps.

The "AMBER," Washing and Cleansing Soap is Chemically Pure, and it is the ONLY chemically pure soap in the market. It is manufactured from a recipe endorsed by the highest medical authorities as a Pure Soap. FOR SALE BY ALL GROCERS.

Chemically Pure.—AMBER SOAP—Chemically Pure.

G. W. MACFARLANE & CO., Agents,

MECHANICS,

You can buy the best Tweed or Cashmere Suits.

The Best Working Pants or Working Suits. On October 20th, box plan opens for the first

The best of everything in the

---- AND ----Furnishing Goods

OF EVERY DESCRIPTION.

LADIES,

You can get the Nicest and Best Fitting

Ever offered here, and at Prices that will Please You.

I invite inspection of my Elegan

Stylish Custom-Made Clothing.

206-tf

Honolulu, H. 1.

Will be open every afternoon and evening as MONDAY, WEDNESDAY, THURSDAY and SATURDAY,

To the public in general,

TUESDAY and FRIDAY EVENINGS, and AFTERNOONS. For ladies and their escorts.

By request of the ladies and gentlemen who

took part in the last Masquerade at Yosemite Skating Rink, preparations are being made to Benson, Smith & Co.,

DRUGGISTS.

PROPRIETORS OF THE

-JOBBING AND RETAIL-

Maile Cologne. 113 AND 115 FORT STREET.

M. A. GONSALVES & CO. Are now receiving fortnightly from the Coast a Complete line of

Which they offer for sale at LOWEST MARKET

RATES, and Gnarantee every article

Delivered. A Fine Assortment of Wines, Etc.

On hand, and to arrive per "JUPITER," now due. A Select lot of Choicest Madeira Wines.

M. A. Gonsalves & Co.,

WHOLESALE GROCERS, BEAVER BLOCK, - - - HONOLULU.

217 oct26

poses to make arrangements for one will be erected in its place. the further importation of Messrs. E. P. Adams & Co. sell a large Japanese immigrants into this stock of Japanese goods and ware at Irwin path from the port of Guayaquil over the Kingdom and would request that & Co.'s store, to morrow at 10 o'clock. * all parties desirous of procuring the service of such contract labor will forward their applications to Wm. G. Irwin & Co. the duly appointed Agents of the Board for Japanese Immigration.

It is requested that these applications be sent in without delay and that the parties ordering state as definate as possible what their requirements will be for the next six months, so that the nec- the Bethel Union Church. essary arrangements can be made for the introduction of these

CHAS. T. GULICK. Minister of Interior and President Bureau of Immigration. Interior Office, Aug. 21, 1885.

Phases of the Moon During Septem-

The Rising and Setting of the Sun. The sun rises to-morrow morning at 5:42 o'clock. The sun sets this evening at 6:15.3 o'clock.

PORT OF HONOLULU, H. 1.

THURSDAY, October 1.

Am brgtne Consuelo, Cousins, 17 1/2 days from Stmr Walmanalo, Nellson, from Walmanalo Stmr Kapiolani, from Ewa Schr Manuokawai, from Koolau Schr Rainbow, from Koolau

DEPARTURES.

THURSDAY, October 1. Steamship Alameda, H G Morse, for San Francisco, at noon
Stmr C R Bishop, Macaulay, for Kilauca and Hanalel, Kanal, via Walanae, Walalua and Mokulela, Oahu, at 8 a m Schr Kulamanu, for Kohalalele Schr Kauikeaouli, for Kohala Sehr Manuokawai, for Koolan Schr Sarah and Eliza, for Koolau

Vessels Leaving This Day. Stmr W G Hall, Bates, for Mani and Hawall, a

Stmr Waimanalo, Nellson, for Waimanalo Stmr Lehua, Davies, for Hamakua, Hawaii, Schr Luka, for Koholalele

Vessels Expected from Foreign Ports. PMS S City of Sydney, H C Dearborn, from San Francisco, en route to the Colonies, due Oct Brit bark Lizzie Iredale, from Glasgow, due Am bark Martha Davis, F B Benson, from New York via Boston, due October 25—30 Am schr Courtney Ford, Watson, from Port Townsend, W T, due Aug 30th Norwegian bark Lovespring, Thompson, from New York, due Nov 20-25 Brit bk Chilena, Davies, from Liverpool, due Am bk Alden Bessie, from Portland, Oregon, en route to Hongkong, due Nov 1-5

German bk C R Bishop, from Bremen, due Nov 5-15 Am bktne Amelia, W Newhall, from Port Townsend, W.T. due Sept 20-30
Hawalian schr Jennie Walker, B Anderson, from Jalult, S.S.I., due Nov 1-10 Am schr Anna, McCulloch, from San Francisco, due at Kahului Sept 5—15 Am bgtne J D Spreckels, Frils, from Sau Francisco, due September 24-28.

Am bktne Eureka, J Lee, from San Francisco, due October 1-3 British bark Lady Harwood, from Hongkong, due

O S 8 Mariposa (Am) Hayward, from San Francisco, due October 8

FOREIGN VESSELS IN PORT. Am bark Caibarien, Hubbard, from San Fran-H B M S Satellite, Allington, from Esqui-Brit bark Jupiter, Jones, from Liverpool Am bk Hope, D B P Penhallow, from Port Townsend, W T

Am tern Maggie C Russ, Peterson, from Rock-Am brittne Consuelo, E B Cousins, from San

EXPORTS.

For San Francisco, per steamship Alameda October 1st—Wm G 1rwin & Co, 5,736 bags sugar and 309 bales wool; Theo H Davies, 6,064 bags sugar and 136 bales wool; F A Schaefer & Co, 4,225 bags sugar; C Brewer & Co, 924 bags sugar and 357 bags rice; Castle & Cooke, 307 bags sugar; Hyman Bros, 227 bags sugar; M Phillips & Co, 220 bags rice; G W Maciariane & Co, 80 bags rice; Sing Chong & Co, 1,033 bags rice; M S Grinbaum Sing Chong & Co, 1,033 bags rice; M S Grinsaum & Co, 1,250 bags rice; M W McChesney & Son, 541 pcs hides, 1,274 goat and sheep skins and 244 bunches bananas; H Davis & Co, 485 bunches bananas; Enos, Aloes & Co, 282 bunches bananas; A J Campbell, 860 bunches bananas; Brown & Co, 309 bunches bananas; E. L. Marshall, 321 bunches bananas; R Gerke, 224 bunches bananas; Achong & Kwong Foi, 15 boxes betel leaves; C R Bishop & Co, 42 bales wool; E Hoffschlaeger & Co, 23 bales wool; Wells, Fargo & Co. 14 packages ex press matter and one bag coin, containing \$1,30 gold and \$297 silver. Total sugar, 17,176 bags; total rice, 2,990 bags; total bananas, 2,481 bunches; total wool, 600 bates (240,977 lbs.). Foreign value, \$2,411; domestic value, \$143,808 17.

> PASSENGERS. ARRIVALS.

From San Francisco, per brgtne Consuelo, Oct 1st-C E Coville, J Burke and G G Reyes. DEPARTURES.

For Hanalei, via Waianke and Waialus, per star C R Bishop, Oct 1st-Hon H A Widemann, H English, Mrs J Wright, Mrs J Phillips and two

SHIPPING NOTES.

The schooner Manuokawai brought 363 bags rice, 5 tons from and 9 hides from Koolau. Oahu,

The steamer Waimanalo brought 575 bags sugar and 9 hides from Walmanalo, Oahu, October 1st, which were transferred to the bark Caibarien. The bark Calbarien and schooners Luka and Domitila have been repainted.

The steamer Lehua brought 2,764 bags sugar from Hamakua, Hawaii, which were transferred 16 the Oceanic Company's warehouse.

The schooner Kulamann sailed October 1st, with 35,000 feet lumber and large timbers, for repairing the Hamakua Sugar Mill, at Hamakua,

The schooner Manuokawai took to Punaluu, Oshu, October 1st, 626 bags paddy from the steamer C. R. Bishop, to be milled there.

The brigantine Consuelo brought from San Widemann, 250 .pigs to M. W. McChesney & Son, and 2 bulls and 1 heifer, Jersey breed, from Colonel P. Saxe, consigned to Messrs. R. W.

Laine & Co. The schooner Rainbow brought 30 bags rice and

one plow from Koolau, Oahu, October 1st. 171/4 days from San Francisco, which port she left September 18th. Reports having had foggy julu fine weather and light winds. She is con- hearty round of applause.

signed to Messrs. Castle & Cooke, and is docked at the old Custom House wharf.

The steamship Alameda sailed at moon October rice, 121 tons wool, 2,481 bunches bananas, 1,815 pieces bldes and skins and 30 packages sundries. valued at \$146,219 17. She carried away 32 passengers, 15 of whom were steerage passengers.

LOCAL AND GENERAL.

The old wooden tower to the Kawaiahao The Board of Immigration pro- Church has been pulled down, and a brick

We stated yesterday that the sale of single seats for the Parini opera season would commence October 29th. It should have been Tuesday, October 20th.

The neat badges worn by the members of the various Committees at the ball last evening were donated by Mr. Chas. J. Fishel, of the leading millinery house.

The funeral of the late William Oliphant took place yesterday afternoon from his late residence, Kukui place. The services were times the animals can not be hired. They conducted by the Rev. E. C. Oggel, pastor of can only be secured by purchase, and then

and heedless driving. On Wednesday even. despises him is guilty of an act of ining he smashed a shaft and a wheel of his carriage in front of the Hawaiian Hotel.

The Hon. C. R. Bishop was a passenger by the Alameda for the Coast. On dit, that his journey across the sea is to unite himself in matrimony with a young lady well known | him. in Honolulu society circles.

A Chinaman named Chung Hing was arrested on suspicion that he is the husband session. She stated in Court that her husband imported the opium.

Mr. George Englehardt received his new journey. stock of hardware, etc., which he recently purchased while at the Coast, by the Consuelo yesterday. He will open it out to the public in a few days in the store lately occupied by Samuel Nott, Fort street.

The regular business meeting of the Honolulu Library and Reading Room Associaolulu Library and Reading Room Associa-tion will be held this evening at the library only man is vile." That place is Ecuahall at 7:30 o'clock. Matters of special importance will come before the meeting, among which will be the annual election of

His Excellency John O. Dominis, Gov-His Excellency John O. Dominis, Gov-ernor of Oahu and Maui, paid an official ful blast. Cuito itself sits in the top of visit to H. B. M. S. Satellite, and was re- the mountains at an altitude of 9,600 feet, ceived by the Captain and officers. He was or 2,000 feet above the Hospice of the attended by Major J. D. Holt of the Gov-

Union Church was held last evening at the the kingly Chimborazo, whose untrodden residence of Rev. E. C. Oggel, Nuuanu Valley. The attendance was good, and a delightful evening was enjoyed by all. A literary and musical programme was gone | with a feeling of her grandeur; no where through, after which refreshments were

yesterday per Alameda was not so large as usual, though it must be remembered that it was the second mail forwarded to the Coast this week. On Monday morning the P. M. S. S. Australia took 2,159 letters, weighing 51 pounds 15 ounces, and 335 packages of papers, weighing 50 pounds. The Alameda yesterday carried 3,813 letters, weighing 106 pounds, and 1,331 packages of

papers weighing 230 pounds. Yesterday morning about 11 o'clock a man was driving a young colt in a break along Merchant street, when at the head of Kaahumanu street it fell, and the shafts came into collision with an express carriage old as Moses. At one end of this passing at the time. It looked as if the carriage wheels would be smashed, but fortunately they got clear and no damage was done beyond some small cuts on the colt's

Firemen's Ball.

Last evening, Engine Co. No. 1, of the Honolulu Fire Department, gave a grand ball in the Yosemite Skating Rink. The front of the building was tastily illuminated with colored lanterns. From the top of the flagpole to the sides of the building were two streamers of lanterns, as if the Cordilleras had gathered and a string of them extended across the around the Inca capital an army of their road. The interior of the building presented a beautiful appearance, being decorated with flags of all colors, evergreens and fire apparatus. A detachment of the Royal Hawaiian Band, under Mr. Berger, was stationed on a platform in one corner of the building, and played for dancing. Her Royal Highness Princess Liliuokalani, His Excellency Governor J. O. Dominis, Hon. A. S. Cleghorn, His Excellency C. T. Gulick, Minister of the Interior, and Mrs. Gulick were present, and also a large number of ladies and gentlemen. A few minutes before 9 o'clock the grand march was struck up, and afterwards dancing was commenced. The programme consisted of twelve dances. Supper was served in the skate room, which was partitioned off with large American flags. The ball was a complete success, and will net the company quite a handsome sum.

*** A Narrow Escape.

Yesterday there was a very narrow escape at the departure of the Alameda. tradition, but the summit of the peak can When the vessel left the wharf a man be studied only through the telescope. jumped on the ship's side and clung on to the hawser, which had just been cast adrift. He had a grip-sack on his right arm, and attempted to climb up to the deck. Of course this was impossible, and he soon gave up all effort to progress and clung to the rope. The men on less impossible to speak intelligibly to board saw him, and one of the sailors such persons than to write legibly on a ran down the hawser with a slack rope | piece of paper already scribbled over. in his hand. He did what he could to keep the man from falling in the water, and soon after a second sailor arrived. By this time the man to be rescued Francisco, October 1st, 2 mules to Hon. H. A. was becoming desperate, and he and keep it to himself. could not be induced to relinquish his grip on the hawser. However, the two sailors succeeded in pushing him up until he was caught by one of the stewards, who stood at a porthole, and at The American brigantine Consuelo, Captain E. length he was dumped inside, "bag and B. Cousins, arrived at this port early October 1st, baggage." When the last of this nautical waif disappeared, the crowd on the weather the first thirty-six hours; thence to Hono- wharf joined in a spontaneous cheer and and in ninety-nine cases out of 100 it

THE ROAD TO QUITO.

1st for San Francisco, with 30,166 bags sugar and TRAVELING ACROSS THE BREAST OF KINGLY CHIMBORAZO.

> A Dangerous, Difficult Trail-Passing Through Every Variety of Climate Known to Man -The Thibet of the New World.

[Ecuador Cor. Inter Ocean.] All roads may have led to Rome, but no roads lead to Quito. There is a mule Andes, a dangerous, difficult trail, requiring nine days to cross during the dry season, but impassable during the winter, or rainy season, when no one but the mail carriers attempt it, and they "cui across lots" afoot. One can go from New York to Paris in less time, at less expense, and with infinitely more comfort, than from Guayaquil, the scaport of Ecuador, Quito, the capital, a distance of only 160 miles. You go up the river Guayas about thirty miles on a little steamer built at Baltimore to a place called Bodegas, and there you get a

mule-at least you try to get one. Someonly very poor ones, who look as if they would not live to see the end of the jour-George Patterson, the well-known express ney. But the Sout American mule is driver, was arrested yesterday for furious better than he looks, and the man who justice. In a land where the iron horse does not snort and shrick the mule is the

If you go to Quito you must always furnish your own saddle, but a piece of rope will do very well to guide your animal by. He will need no curb to restrain him. Then one has to take his own bedding-a hammock is the best thing-his own blankets, and a pillow if he can not use a saddle as a substitute. It usually requires two or three days to make prep-Set Shee, the Chinese woman who was recently discharged for having opium in posas much time, and as much fussing to start a traveler to day as it did to get the first man who went launched on the

> But you finally get started, and spend nine days as miserably as they could be spent, without a decent place to sleep, or a palatable morsel to eat, and a picture of poverty, ignorance, squalor, and degradation always before you, but set in the grandest frame that the Almighty Hand ever created. The old hymn speaks of a

The road passes over the great bosom of Chimborazo, at an altitude of about 15,000 feet, where, although directly under the equator, the frozen wind sweeps down upon travelers, who have often been Great St. Bernard in the Alps. While it is not the highest city on the globe, no where else can be seen such an assemblage The regular monthly sociable of the Bethel of towering mountains, presided over by summit is a mile higher than Popocatapetl, and nearly two miles higher than the tallest peak in the United States. No where does nature affect one more deeply does she exhibit more startling freaks, or wilder contrasts, and no where within the same distance can be found so large a The mail dispatched by the Post Office | variety of both animal and vegetable life. This path to Quito passes through every variety of climate known to man; from the murky, miasmatic tropics, where the crocodile is king, and rain falls incessantly, over a rainless desert into the zone of wheat and corn. From there it rises to a region worthless except for cattle ranges, and finally ascends into the realm of the ice king, whose power even the tropical sun can not dispute, and whose only animate subject is the condor, with a hight surpassing any other bird. Here is a valley from which no water can flow, a table-land between the two gigantic Andean chains, the Thibet of the New World, with an area four times as large as the state of New York, and a history as in the world; at the other stands Cuzco, the golden capital of a strange empire, which, though crushed by Fi arro in its budding civilization, and knees. A young lady was in the express when the collision happened, but she jumped out and escaped injury.

Firemen's Ball.

by I harro in its butting civilization, and fabulous magnificence, will rank as the most extraordinary and extensive community in the annals of history. Here were unnumbered millions of people, with a patriarchal government, having no

law but the will of an Inca, and familiar with all the arts but those of war. Twenty volcanos, and more than fifty mountain peaks over 10,000 feet high compose the sublime congregation that ill strate the omnipotence of their Creator in the valley of Quito. Here all the mountain chains of South America culminate in one dizzy procession, grandest giants. One sierra bends off to the east, holds in its lap the ancient city of Bogota, rolls off 1,000 streams to form the Orinoco and terminates in the beautiful mountains of Caracas. Another clings to the Pacific, whose incessant billows wash its feet, and humbling itself when it crosses the isthmus, spreads and rises again in the Cordilleras of Mexico, and the Rocky mountain chains, forming a backbone for the hemisphere, whose head lies on a pillow of snow in Alaska, and whose feet dip into the sea at the land of fire (Terre del ruego). The third chain of sierras follow a well-defined parallel until it droops and finally exhausts

itself on the pampas of Patagonia.
()ld "Chimbo," the king of the Andes, has forbidden man to study him. Three thousand feet of impassable snow, clinging to a cone of granite whose sides are too steep to be climbed even with scaling adders, prevent the summit from being reached. There is a legend that Chimbo was once half a mile higher than now. On one of his sides stands a massive rock, perhaps the largest piece of granite in the world, which is called the Inca's head. The Indian traditions say that this was once the crest of Chimborazo, and that it fell the day Atahaulpa, the last of the Incas, was strangled by Pizarro. Geological inquiry might ascertain the truth of this The bravest climber has only reached an

Not Open to Conviction.

altitude of 19,500 feet.

[Hobbes.] When men have once acquiesced in untrue opinions, and registered them as authenticated records in their mind, it is no

A Lawyer's Idea. Charles O'Connor enunciated the princlple that "a reporter should get all the news he can and give it to the world, but

a lawyer should get all the news he can

Hint to Grandfathers. [Louisville Courier-Journal.] A Louisville gentleman had the first tooth of his grandchild mounted on a gold pin and wears it on his scarf as an

New York Herald: In nine cases out of ten candor is only another name for uni s eakable meanness and smallness of soul,

Adbertisements.

ORGANIZED IN 1845-PURELY MUTUAL.

The Company that Originated the Non-Forfelture Feature of Life Insurance

10,000,000 Annual Income.. 14,000,000 2,873,389 Income from Interest in 1884. 2,257,176 Death Losses Paid in 1884 Excess of Receipts, \$616,213-(Larger than any other Company). .835,000 Death Losses Paid Here During Last Year.....

THE NEW YORK LIFE issues every variety of sound Insurance, including Ordinary Life. Limited Payment Life, Endowment Policies, Tontine Investment, and Non-Forfeiting Limited Tontine Policies. In all of these classes advantageous terms are offered.

The Non-Forfeiting Limited Tontine Policies issued by this Company offer greater advantages than those offered by any other Company. It is virtually an Endowment Policy, at the ordinary Life rates, and offers at the termination of the respective Toutine periods the following options to such of the insured as have lived and have kept their policies in force:

First-To apply the accumulated dividend to the purchase of an annuity on the person whose life is Second-Te contings the policy for the original amount, or withdraw in cash the accumulated diviiend apportioned by the Company to the policy.

Third—To withdraw in cash the entire equity (that is, the reserve and accumulated dividends as Foirth—To convert the entire equity into a paid-up policy, without participation in profits. Fifth—To convert the entire equity into a Life Annuity upon said person whose life is insured.

see For full particulars, rates, etc., apply to

Insurance in Force on these Islands, over

C. O. BERGER,

81,000,000

This Space Reserved for N. S. SACHS'

Announcement of NEW GOODS, NEW GOODS,

Which he has gone to the Coast to purchase, returning by the

"ALAMEDA."

B. F. EHLERS & CO.,

DRY GOODS IMPORTERS,

Honolulu, H. I.

All the Latest Novelties in Fancy Goods Received by Every Steamer.

HOLLISTER & CO.

Have been appointed agents for the Hawaiian Islands for

BARRY'S TRICOPHEROUS,

BARRY'S PAIN RELIEF,

REUTERS LIFE SYRUP

ALSO AGENTS FOR HOYT'S GERMAN COLOGNE,

CHEESEBOROUGH VASELINE COMPANY

PARKE, DAVIS & CO.'S FLUID EXTRACTS, PILLS, ETC., ETC.

Nunanu Street.

74-ap11'86

Fort Street.

THE HONOLULU IRON WORKS CO.

Have completed and offer for sale the following Boilers, viz:

1 PAIR COMPOUND STEEL BOILERS (Gallaway Boiler, 19ft, 6in, x6ft

1 Combination Boiler, 12 ft. x 5 ft. 6 in.

225oct13

1 Combination Steel Boiler, 12 ft. x 4 ft., also 1 Second-Hand Tubular Boiler, 12 ft. x 4 ft.

Apply to The Honolulu Iron Works Co.

Assignees' Notice. THE UNDERSIGNED, HAVING BEEN appointed Assignees in the estate of S. J. Levey & Co., bankrupts, all persons indebted to said firm are hereby requested to make immediate ALEX. J. CARTWRIGHT, Assignees.
W. G. IRWIN,

Honolulu, September 26, 1885.

NOTICE.

TITHOUT DELAY I WILL SELL TO those who are desirous of investing in a lucrative LEASKHOLD PROPERTY, situate at No. 174 Queen street, comprising three dwelling ley's. The house is 18x24, with every accommo cottages (all rented) with household furniture, cottages (all rented) with neusenoid intrinsicular planoforte, gardening tools fewls, etc., etc. Will planoforte, gardening tools fewls, etc., etc. Will in with stone wall. Terms very easy. Apply to Deputy Marshal Dayton, at the Police Station. planoforte, gardening tools took, etc., etc., sell on favorable terms. E. OAKLEY, Owner.
For particulars apply to J. E. WISEMAN. General Business Agent.

NOTICE.

THE SALE OF FURNITURE, BOOKS, ETC., at Judge Austin's house, will be continued till further notice from 9 to 12 o'clock daily,

T. J. SPENCE,

SPECIAL AGENT FOR payment to Alex. J. Cartwright, at his office, No. The Michigan Portrait Co. Producers of the Pinest Grades of India Ink-Water Color, Crayon and Pastel Portraits. quarters at King Bros., Hotel street, HONOLULU, 129-sep27

TO RENT.

CAROM ONE TO FIVE YEARS, THE PREMdation. There is about four acres of land fenced from whom all particulars can be obtained.

JULES TAVERNIER. ARTIST.

Studio: Room 6, Spreckels Block.

Adberti cuents.

Nos. 61, 63 and 65 Fort Street.

We Have Received by LAST STEAMER

Direct from the East, and manufactured expressly for this Climate. SPECIAL ATTENTION IS CALLED TO OUR

Boys' and Children's Clothing. Youths. The Best Assortment at the LOWEST PRICES. BOYS' LINEN SUITS. BOYS' LINEN SUITS. BOYS' LINEN SUITS

JUST RECEIVED,

The Largest and Most Perfect Stock of

Manufactured White Goods

That has ever been shown in this City. LADIES', MISSES', CHILDRENS' AND INFANTS' WEAR

At Reduced Prices.

OUR PRICES before purchasing elsewhere.

111-ja 24-d& w86

Great Bargains, Great Bargains, in Dress Lawus, Great Bargains, Great Bargains, in Ladies' Wrappers. LADIES', GENTS', MISSES' AND CHILDREN'S SHOES. We cordially invite you to call and examine our Stock. COMPARE

S. COHN & CO.

EDMUND R. SOUTHBY, M. R. C. S., F. C. S."

Sole Agents for the Hawaiian Islands.

"The requirements for a Brandy likely to be of any medical use are all present in that supplied by Messrs, J. E. Pelison & Co. - Vide Public Health,

Uncolored, Unsweetened, Pure Old Brandy.

Bettled at Coguac, for Medicinal and Domestic Uses, as Analyzed. *We call the attention of all reeders to the following extract from the Analysts' Reports and Opinions of the Press: "Laboratory, Gresham House, 24 Holborn Viaduct, London, E. C. orthis brandy is a pure grape spirit, remarkably rich in tragrant ethers; contains a large amount of tannin, derived from storing in oak casks, which in parts to fine old brandy one of its valuable medicinal properties, and will be of the greatest value to the physician in those numerous cases where pure French brandy is the most useful of all medicines.

The only two quali 'es shipped-"Seven and Ten Years Old"-can be had in one-dozen cases. FREETH & PEACOCK,

Wholesale and Retail Grocers,

67 and 69 Hotel street. P. O. Box 297. Old and New Telephone, 240. NEW GOODS JUST RECEIVED ON ICE, Fresh California Fruits, Fresh California Fish and a full line of Pancy and Staple Groceries. Goods delivered to all parts of the city free of charge AND SATISFACTION GUARANTEED.

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 foundfully attended to, and Goods delivered to any part of the city free of charge. Island orders solicited. Satisfaction guaranteed. Postoffice Box No. 145 Telephone No. 92.

WM. S. WEBSTER,

Consulting Engineer.

CAMPBELL BLOCK, MERCHANT STREET, Drawings, Estimates, Surveys of Boilers, Engines and Machinery made out, New and Second-hand Machinery of every description bought and sold. Planters and others having such to dispose of, or requiring the same, would do well to communicate

The following Second-hand Machinery, in good order, FOR SALE: One 4ft x 12ft Multitublar Boiler, one 6m x Sin Pertable Engine, one 14m x 56in Stitle Valve Engine, one oft Vacuum Pan, with Engine and Pump complete; three 500 Galls, Chriffers, two Weston Contribusias, one Mill 26 in, by 54 in., one Mill 20 in, by 52 in.

JOHN NOTT,

At the Old Stand, No. 8 Kaahumaru Chart, Honolulu,

IMPORTER AND, DEALER IN ALL THE LATEST IMPROVED

Stoves and Ranges,

Grapite Iron Ware, Plain and Nickel-Plated; Tin Ware, of all kinds: Chandeliers: Lamps and Lanterns

Galyanized Iron and Lead Pipe Sheet Lead and Copper; Iron-Stone Drain Pipe.

Plumbing, Tin, Copper and Sheet Iron Work,

OFT ALL KINDS, ATTENDE, 10.

A Variety of House Furnishing Goods, too various to mention 71-0c1

SAN JOSE, CAL., U. S. A

Advertisements.

INTER-ISI.AND

(LIMITED.)

STEAMER W. G. HALL,

(MALULANI.)

Will run regularly to Maalaes, Maul, and Kona

STEAMER PLANTER,

(LILINOE,)

Leaves eyery Tuesday at 5 p. m. for Nawiliwili, Koloa, Elecle and Waimea. Returning, will leave Nawiliwili every Saturday at 4 p. m., arriving at

STEAMER IWALANI,

Will run regularly to Hamoa, Mani. and Kukul

STEAMER C. R. BISHOP,

and arriving at Hosolulu same day at 4 p. m.

Will run regularly to Kapaa, Kaual,

J. ENA, Secretary.

STEAMER JAMES MAKEE,

OCEANIC STEAMSHIP CO.

THE NEW AND ELEGANT STEAMSHIPS

MARIPOSA' & 'ALAMEDA.

Will leave Honolulu and San Francisco on the

FIRST and FIFTEENTH of each month.

PASSENGERS may have their names booked

in advance by applying at the office of the Agents.

PASSENGERS by this line are hereby notified

that they will be allowed 250 pounds of baggage FREE by the Overland Rallway when traveling

EXCURSION TICKETS for round trip, \$125.

Good to return by any of the Company's steamers within ninety days.

line will be received free of charge, in the Com-pany's new warehouse, and receipts issued for same. Insurance on merchandise in the ware-

TIME TABLE.

Pacific Mail Steamship Co.

For San Francisco

For Auckland and Syuney:

.....On or about October 25th

WILLIAM G. IRWIN & CO.,

house will be at owners' risk.

MERCHANDISE intended for shipment by this

T. R. FOSTER, President.

Honolulu every Sunday at 5 a. m.

LAYING OUT ROUTES

FOR THE VARIOUS THEATRICAL COM-BINATIONS OF THE COUNTRY.

How the Thing Is Done Systematically-The Agent's "Long Book"-Advertising the Attractions-Arrangements with the Manager.

[New York San Interview.] "Of late," one of the best-known theatrical agents in this city said recently, "actors have far less trouble in arranging for dates out of town than formerly. In fact, I may say that the system of routing and booking has undergone a complete change. No longer than seven years ago the old system prevailed. Under it hardly any so-called combinations went on the road. I can say, without being in the least immodest, that I was the first agent to adopt the present system. I based it on that pursued by a New York theatre, which sent many companies on the road. From the family which managed the establishment I got the fundamental principles of the present system. I have it down to such a fine point that if I am asked to book and route a company I can tell in a few minutes what dates and places are open for

"How do you manage that?" we "I will explain. Through my acquaint-ance with managers, I have the sole agency for about a hundred theatres. To carry out my system it was necessary that I should be sole agent for them here. Otherwise it would be impossible for me to lay out routes by a glance at my books. To begin with, I have a theatre in each of the large cities in the country. In some sections there are circuits, as for instance, the Vermont, the Texas, the California circuit, and I am in close relation with the representatives of these. I by no means, however, always include such circuits in the routes I lay out. Besides theatres in large cities, I have good show towns between them. For instance, I have on my list ten New York cities, the same number in Ohio, seven in Indiana, six in Pennsylvania , and so on. Let me give you an illustration as to how quickly I can route a combination or star. The first time I had dealings with one of my stars she came up to me and said: 'My route for next season isn't well laid out. I want you to lay out a new route for me. leave for California to morrow. What

"I will lay out a route for you,' I re-

died, 'if you will leave everything in my

are your terms?

When you come back from California I will show you the route, and you will find my terms reasonable. "Before she left that afternoon for California I had her route laid out, and she was booked for all the theatres on the route. How do I manage it? I'll show In this book, " opening a long book, "I have on every page every date in the year, with a blank space after each date. Every page belongs to a theatre, the theatres being arranged according to states. I can tell by a glance at each page how many dates are open for the theatre represented by that page. Here is Cleveland -filled you see, from Aug. 24, 1885, to June 21, 1886. Now, suppose I want to book an attraction for some date later than June 21, 1886, in Cleveland. I telegraph to the manager the name of the attraction, the time, and terms. There is a possibility that we may differ on terms and have to adjust them by wire. But I know what ideas the different managers have in regard to terms, and usually get an affirmative answer to my first telegram. In addition to my book, in which each page is devoted to a theatre, I have tables consisting of a page like those in the book, pasted on cardboard. Each of these

star actress mapped out. As a rule I start my attraction in New York and wind up in New York." "But if you have to make routes for sixteen attractions," said the reporter, "I should think the late comers would be hard to satisfy."

ables is devoted to a star or combination. I have sixteen all told. Now, look at this table. On it you will find the route of a

"There are no late comers among my regular sixteen attractions, because I book them all in December for the next year. Besides the routes differ in character. Here, for instance, is a route for a play in which a well-known actor starred up to hast season. He takes another play this season, so his old play goes on the road without him. That route doesn't take in a single large city. It is confined to towns which are one or two night stands. Of course, some managers come to me too late. They have to take what they can get, They are obliged to jump all over the country, and are put to great outlay for transportation. Then again it may happen that some combination goes to pieces. In that event these late-comers may get a good route after all. How do you manage the advertising

for your attractions while en route?" "That is all provided for in the contract. I have a printed form which, when filled out, is a contract between my attractions as party of the first part and the theatre as party of the second part. The attraction agrees to furnish the acting company, advance printing, and stage performance for (usually) 70 per cent. of the gross receipts. The manager agrees to furnish the theatre, well lighted, warmed, and cleansed, with scenery and equipments according to plots furnished stage hands, ushers, property-men, and assistants, janitors, ticket-sellers, supers, ballet, calcium lights, programmes, billboards, a first-class orchestra, or, if impossible to secure an orchestra, a first-class piano and pianist; door-keepers, licenses, advertising, stage furniture, and

properties."
"I suppose you consider, in making up your routes, how the attractions did the previous season?" "Yes, I have a book of the receipts of every performance.

Are not some sections of the country better to show in than others?" "Maine and New Hampshire are poor states, and in Vermont there are only three good show towns. Of course the country is thickly populated in this section, and here there are no long jumps. But the west and south are equally many cities and towns in these sections as in this they would be as good from a theatrical point of view. But let me tell you one thing. The west and south will stand only first-class attractions. You can't palm off anything second-class on them. Anybody who tries it will be truly routed."

The Secret of Long Life.

[John Swinton's Paper.] Men of brains in New York are apt to enjoy a hale old age if they do not ruin themselves by bad habits. And the idea now growing in my head is this: That thought, hard and ceaseless thought, is one of the best means of prolonging life. But you must not drudge like a galley-slave nor drink like a helot.

For Rheumatism. There seems to be trustworthy evidence to the fact that boiled celery—not the raw stems—is a preventive of rheumatism. The grasses of the United States, according to Dr. Vasey, number 120 genera,

embracing 675 species. Pittsburg Chronicle-Telegraph: The contemptuous way of treating men is fast Adbertisements.

L. L. COHEN.

Auctioneers -AND-

General Commission Merchants. Beaver Block, Queen St., Honoluiu. ales of Furniture, Stock, Real Estate

Sole Agents for & European Merchandise

OFFER FOR SALE

Sugars.

DRY GRANULATED-

Half Barrels, And 30-pound Boxes.

And 25-pound Boxes.

In 30-pound Boxes. GOLDEN C. (COFFEE)-In Half Barrels And 30-pound Boxes

Teas. ENGLISH BREAKFAST

> COLONG, POWCHONG

> > Soap.

BLUE MOTTLED. FAMILY LAUNDRY

Salmon. CASES 1-B TINS.

CASES 2-B TINS HALF BARRELS.

BARRELS.

Flour. FAMILY (in quarter sacks), BAKER'S EXTRA in half sacks)

Cases Medium Bread.

Lime and Cement.

MANILA

SISAL CORDAGE.

Reed's Felt Steam Pipe and Boiler Covering.

50 KEGS BLACK BLASTING POWDER 25 "A" TENTS, (suitable for camping and surveying parties.)

Also, a few Iron Wheelbarrows, but little used, will be sold low.

JUST RECEIVED

-AND FOR SALE AT-

Lowest Market Rates,

A Large Stock of the Most Favoritel

Brands of

GENEVAS. SHERRIES, RRUMS,

BRANDIES, WHISKIES,

PORTS, MADEIRAS, ALES, STOUTS, And BEERS, LIQUEURS, ETC

THISTLE DEW WHISKY. (in cases and casks,)

PELLISSON'S BRANDY, (7 and 10 years old,) MELCHER'S "ELEPHANT" GIN

Budweiser Lager Beer, For which we are the Sole Agents in the Ha-

walian islands, are particularly recommended.

Town and Country Orders Filled Promptly, and Satisfaction Guaran-

Freeth & Peacock.

23 Nuuanu street, Honolule, H. 1. 110 Ja24-d&86

Business Cards.

ATTORNEYS-AT-LAW

CLARENCE W. Ashford & Ashford, ATTORNEYS, COUNSELORS, SOLICITORS, ADVOCATES, ETC. Office-Honolulu Hale, adjoining the Post-

CECIL BROWN, ATTORNEY-AT-LAW AND Notary Public, Campbell's Block, Merchant treet. 92-1ym20

A. ROSA, A TTORNEY AT LAW AND NOTARY PUBolani Hale, Honolulu, H. I.

J. M. MONSARRAT, ATTORNEY AT LAW

NOTARY PUBLIC. Real Estate in any part of the Kingated and Legal Documents Drawn.

Gazette Block, Honolulu

FURNISHED ROOMS.

IN FOWLER'S YARD, 61 AND 63 HOTEL lulu. Rooms per night, 25 cents; rooms pe week, \$1.

ROOMS TO LET.

YEAT AND COMFORTABLE FURNISHED N rooms at No. 3 Kawaiahou lane, a few steps from the Government building. A man and wife can also have comfortable furnished rooms, or two rooms unfornished, and accomm MRS. WARD.

RESTAURANTS.

ASTOR HOUSE RESTAURANT. Board by the week or month, 21 meal tickets, \$4 50 Single means 25 cents, in the large dining room. In the private dining room, 35 cents. EVERYTHING CLEAN AND NEAT,

175se12tf GEORGE CAVENAGH, Manager. FRED. JOHNSON MRS, ROBT. LOVE. LOVE'S

And meals expeditiously served up.

Steam Bakery, 73 NUUANU STREET.

COFFEE BOASTED AND GROUND, OR-Old bread rebaked. Every description of plain and fancy bread and biscuits. Fresh Butter, COFFEE SALOON AND CHOP HOUSE in connection. Cool, airy room. Attentive waiters. Everything first-class, at reasonable rates.

PIONEER Steam Candy Factory

AND BAKERY. F. HORN, Practical Confectioner, Pastry Cook and Baker. Hotel street. Telephone 74

JOSEPH TINKER.

Family Butcher

CITY MARKET,

Nuuanu street, opposite Queen Emma Premises Families supplied on most reasonable terms. Corned Beef and Pickled Tongues always on hand, Cambridge Sansages fresh every day. Meat delivered to any part of the city and suburbs.

EUREKA!

kinds of Stock, viz.;

COOKED LINSEED MEAL.

It is the greatest Flesh former, Milk and

Butter producer in use.

Oil Cake Meal shows about 27 per cent. of nu

100 lbs. of this meal is equal to 300 lbs. of oats,

or 318 hs. of corn, or to 767 hs. 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.

BONE MEAL!!

The undersigned are now prepared to re

ceive orders for this Celebrated Fertilizer

from the manufactory of Buck & Ohlandt

Water..... 8.10 per cent

Organic Matter..... 29.18 " "

Silicious Matter 4.65 "

Lime..... 31.70 ** 6

Phosphoric Acid 23.11 " "

Oxide of Iron...... .85 " "

Carbonic Acid 1.89 " "

Orders Received will have Prompt

W. G. Irwin & Co.,

Agents or the Hawaiian Islands.

1100.00

Nitrogen 2.7 per cent.

and Careful Attention.

The following is a report of the compo-

San Francisco:

BONE MEAL!!

tritive matter; this nearly 39 per cent.

BONE MEAL!

City of Sydney On or about October 3d 23-tfwtf Economical and Valuable Feed for all

STEAMSHIP CO. Limited).

STEAMER KINAU, (King, Commanner).

Leaves Honoiulu as per following schedule touching at Lahaina, Maalaea, Makena, Mahu kona, Kawaihae Laupahoehoe, Hilo and Keauhou: Commencing on MONDAY, October 12th, and thence on the first Monday following the arrival of the "Alameda" and "Mariposa," on the 8th and 22d of each month. and 22d of each month: The steamer Kinau will make the VOLCANO TRIP, reaching Keauhon on Wednesday morning, giving tourists two days and two nights at the VOLCANO HOUSE. When the 8th and 22d of the month fall on Monday, the Kinau will leave that day.
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 PASSENGER TRAINS will connect with the Kinau at Mahukona, The Kinau WILL TOUCH at Honokala and Paauhau on down trips from Hilo for Passengers if a signal is made from the shere.

STEAMER LIKELIKE,

(Lorenzen, Commander), Leaves Honolulu every Monday at 5 P. M. tor «Kaunakakai, Kabului, every week: Huelo, Hana and Kipahulu, Kennae, Mokulau and Nuu every other week. Returning, will stop at the above ports, arriving back Saturday mornings. * For mails and passengers only.

STEAMER KILAUEA HOU. (Welsbarth, Commander).

Will leave regularly for Panuhau, Koholalei Ookala, Kukalau, Honobina, Laupahoehoe, Hakanent parts, as obtained by Chemical analy- lan and Onomea STEAMER LEHUA.

> (Davies, Commander) Will leave regularly for same ports as Kilauea

STEAMER MOKOLII,

(McGregor, Commander). Leaves Honolulu each Monday at 5 p. m. for Kaunakaksi, Kamalo, Pukoo, Lahains. Moanul, Halawa, Wallau, Pelekunu and Kalaupapa. Re-turning, leaves Pukoo Friday 6 a.m. for Honolulu, arriving Saturday morning.

Fe The Company will not be responsible for

69-1y Mar 30

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. SAM'L. G. WILDER, President. S. B. ROSE, Secretary. OFFICE -Corner Fort and Queen streets.

Advertisements.

PACIFIC

Steam Navigation Co.

STEAM BOOK AND JOB

PRINTING OFFICE

Is prepared to do all kinds of

Commercial & Legal Work CORRECTLY AND WITH DISPATCH.

Having just Received a Complete and New

Of the Latest Styles, from the most Celebrated Foundries of the United States, and employing only Experienced and Tasty Workmen, we are

Leaves every Saturday at 8 a. m. for Walanae, Oahu, and Hanalel and Kilauea, Kauai. Returnprepared to turn out ng, leaves Hanalel every Tuesday at 4 p. m., and touching at Walaina and Walainae Wednesdays, Letter Hends. Bill Bleads.

> Note Heads. Statements. Bills of Lading.

Circulars.

Contracts. Morigage Blanks. Shipping Contracts, In Hawaiian & English;

Calendars. Blank Checks. Stock Certificates.

Business Cards.

Meal Checks. Milk Tickets. Bank Checks.

Orders. Receipts. Marriage Certificates.

Envelopes,

Diplomas. Catalogues, Blotting Pads. Druggists' Labels.

Shipping Receipts. Ball Programmes, Theatre Programmes. And in fact everything which a First-

Class Office can do. CONOVER BROS'.

PIANOS. 105 EAST 14TH ST.,

The most artistic Upright Pianos ever produced, both for quality of tone and wonderful and elastic actions. The coming upright planes of the world. Send for illustrated catalogue, description and

F. W. SPENCER & CO.,

Pacific Coast Agents. SAN FLANCISCO. 23 and 25 Fifth Street.

CONTARIO" SAIL DUCK NEVILLE & CO.,

SOLE AGENTS, SAN FRANCISCO MADE FROM ALABAMA BOTTOM COTTON.

FREE PROM SIZING AND NOT LIABLE TO MOULD. WARRANTED

The Best and most Durable Sail Duck | Light Steel Plows IN THE WORLD. For Sale in Honolulu.

GANDY'S PATENT BELTING,

Made from the Very Best Hard Wove Cotton Duck. NEVILLE & CO., SOLE AGENTS.

SAN FRANCISCO. -THE BEST-

DRIVING BELT, Neither Heat or Dampuess affects them.

They do not Stretch. Stronger than Leather, Better than Rubber, WILL OUTLAST BOTH.

Advertisements.

- HAVE PECEIVED:-

May 8th-Per Mariposa, 1,754 Packages; May 22d-Per Alameda, 1,922 Packages; To Arrive-Per Consuelo, 332 Packages,

ASSORTED GROCERIES.

Job Types and Ornaments Will be Sold at the Lowest Market Rates.

M. W. McChesney & Son,

42 and 44 Queen Street, Honotulu.

CASTLE & COOKE

Ex. "MENDOTA," and Other Late Arrivals

From New York and San Francisco, a Large and Varied Assortment of Merchandise, Suitable for

----CONSISTING IN PART OF----

sene Oils, Lard Oil in barrels and cases, Sperm and Cylinder Oil, Albany Compound Plumbago, etc., Galvanized and Plain Cut and Wrought Iron Nails, Galvanized Corrugated Iron, Plain Iron and Basket Fence Wire, Plain and Perforated Sheet Zinc, Galvanized Wire Cloth, Centrifugal Wire Cloths, Centrifugal Rubber Springs, Blake Pump Company Patent Rubber Valves and Springs, I. R. Hose, 34 inch to 2 inch, 3 and 4 ply. Steam Packing, round, square and flat, all styles, Anvils, Vises, Hydraulic Rams, Jack Screws, Paris Steel Breaking Plows-the boss plow yet; Molisse Furrowing and Breaking Plows, all sizes, Cultivators, Horse Hoes, Gang Plows, Planters' Hoes, our own make, 34 inch Goose Neck Laue's NEW YORK | Planters' Hoes, Shovels, Spades, Rakes, Forks, Scoops, Bush Scythes, Feed Cutters. Cane Knives, our own make and superior quality; Lawn Mewers, Road Scrapers, Cart Axles, Fairbank's Scales, three sizes; Grindstones, all sizes, Axes, Hatchets, Pick and Ax Mattocks, Pick Axes, Horse Shoes, Machine Bolts, all sizes and lengths, a full and superior line of Shelf Hardware, Builders' Hardware-a full line, Locks, Buts, Screws, Hinges, Staples, Tacks, Brads, etc., Planes of all kinds. Balley's Patents, etc., Machinists' tools of all kinds, Hammers, etc., Paints, Oils

CRUSHED and GRANULATED SUGAR, in balf barrels, GIANT POWDER. GELATINE POWDER, very effective.

New Goods Expected per Steamship Alameda.

(LIMITED), Successors to Dillingham & Co. and Samuel Nott. BREAKERS, Double Furrow -AND

FIRST PRIZE,

CHANDELIERS, LIBRARY LAMPS, DECORATED SHADES, SAFETY LAMPS, GLASS HAND AND STAND LAMPS.

STOVES AND RANGES. A full assortment of TINWARE at low prices. EASTERN LUBRICATING

PACIFIC HARDWARE COMPANY, Honolulu.

WILDER &

IMPORTERS AND DEALERS IN

Doors, Sash and Blinds. All kinds of BUILDERS' HARDWARE, Paints, Oils, Glass, Marting Corrugated Iron, Portland Cement; STEEL NAILS much superior to Iron, and cost but litt

-- WHICH ---

HAVE RECEIVED AND OFFER FOR SALE,

Plantations, Country Stores and Families,

Palace Kerosene Oil-the highest test oil in the market. Vulcan and Electric Kero-

and Glass. White Lead and Zinc, Rubber Paint, Boiled and Raw Oil, Valentine's Varnishes, Turpentine, Patent Dryers, a large variety of small paints in Oils, Chandeliers, Glass Lamps, Lanterns, a large variety, Stationery Inles, Tin and Hollow Ware, Medicine. BLUE DENIMS, 8, 9 and 10 oz, at bottom rates,

FINE RED SALMON, in barrels.

BENICIA MILLS Family Flour.

BLAKE BOILER, FEED, LIGHT SERVICE and VACUUM PUMPS IN STOCK

PACIFIC HARDWARE COMPANY.

NEW GOODS JUST RECEIVED!

OILS. CENTRIFUGAL BELTING, a very superior article.

KEROSENE OIL, 150 DEGREES, WATER WHITE.

and Coal. Lumber

For Sale in Honolulu.