

No. 1514.

THE INDEPENDENT

— ISSUED —

EVERY AFTERNOON

(Except Sunday)

at "Brita Hall," Kouka Street.

TELEPHONE 841.

P. O. BOX 81.

SUBSCRIPTION RATES:

Per Month, anywhere in the Hawaiian Islands.....\$ 50
Per Year, postpaid to Foreign Countries.....\$ 5 00

Payable Invariably in Advance.

F. J. TESTA, Proprietor and Publisher.

EDMUND NORRIS, Editor.

W. HORACE WRIGHT, Assistant Editor.

Residing in Honolulu.

MONDAY, MAY 21, 1900.

THE LATE CHIEF JUSTICE

With reverent grief THE INDEPENDENT places upon the bier of Dr. Albert Francis Judd, late Chief Justice of the Hawaiian Islands, its wreath of cypress and laurel. Those evergreens live longer than the more perishable flowers as typical of the fact that the Chief Justice's fame will not be transient, but will grow with years as his legal and administrative labors on behalf of Hawaii became better known and more widely appreciated.

As a lawyer, under his leadership, the decisions of the Supreme Court of Hawaii have been recognized by the Judiciary and Bars of highest international repute as having been of the greatest merit and sound to the core. His intimate knowledge of the Islands, the language, traditions, habits and customs of the Hawaiians and the strong attachment the late Chief Justice entertained for the native race were of invaluable assistance to Bench and Bar alike.

As a gentleman he was all that a gentleman should be quiet, considerate, kindly, refined and courteous and at times long suffering and patient under political attacks which would test the forbearance of most men. Ever ready, nay anxious, to assist the young and ambitious as pirant for legal honors he yet could be kindly but reproachfully severe on delinquent transgressors of the code of ethics of the Bar.

He was not an orator but rather a graceful and cultivated speaker possessing the gift of a clear, distinct and musically modulated voice, and that voice could speak words well worth listening to and such as would leave good seed behind if the soil was tilled to receive them. An earnest thinker, an earnest Christian and an earnest patriot, Albert Francis Judd was worthy of his honorable predecessors in the Chief Justiceship of Hawaii, and we reverently bow the head to-day before his grave.

The Queen's Birthday.

The unsigned "By Order" notice calling for a meeting of British Residents, on Saturday evening at the Arlington Hotel, to arrange for a celebration of Queen Victoria's Birthday failed to meet with a responsive echo, but some 25 or 30 very indignant men met and scored the unknown "caller" who was not present and who, it has developed, was Mr. A. St. M. Mackintosh. It is thought probable that a special cricket match may be arranged for the day, but the main effort will be made to honor the day by honoring her Majesty's representative at his reception.

The Kinsu and Claudine last week towed the ship John C. Potter off a mud bank at Kibei. No damage done. She was coal laden.

DEATH OF THE CHIEF JUSTICE.

Mourned by Many He Joins the Great Majority in the Mansions of Eternity.

The tension is over, the silver chord has been severed and Albert Francis Judd, one of Hawaii's most learned and distinguished of Chief Justices, has gone to rest for eternity after his life-long labors faithfully wrought to their end. He died at 7:30 last evening with the echoes of the church bells in his ears.

Albert F. Judd, L. L. D., was born January 7, 1838, and was the son of Rev. Gerritt P. Judd, who arrived in 1833 in Hawaii with the second band of missionaries from Boston. The immense influence exercised and the valuable services rendered by this illustrious man to Hawaii are matters of historical record. It might almost be said that he was mainly responsible for modernizing and Americanizing the system of government on the Islands.

The late Chief Justice was educated at Punahou College under the able tuition of Rev. E. G. Beckwith and Rev. Daniel Dole, the father of our President Governor. He completed his academical and law course at Yale, graduating in 1858 at the age of twenty, and in later years being honored by his Alma Mater with the degree of L. L. D.

Returning to Honolulu he commenced the practice of the law. He travelled extensively through the American continent and Europe to ripen his education and broaden his mind.

In 1873 he was appointed Attorney-General, and on February 18, 1874, accepted the position of Second Associate Justice of the Supreme Court, becoming First Associate Justice on February 1, 1877, and subsequently succeeding to the Chief Justiceship on November 5, 1881, on the death of Chief Justice C. C. Harris. He retained the position until his death, as a tendered resignation has not been officially accepted.

On February 18, 1899, the 25th anniversary of the late Chief Justice's appointment to the Bench was celebrated by a banquet given to him by the members of the Hawaiian Bar, over which General A. S. Hartwell presided, and at which President Dole and nearly every member of the Bar in Honolulu were present. The sentiments of respect and the expressions of confidence in his wisdom, ability and integrity then expressed were endorsed by all, and more especially the fact of the vast beneficial influence he had wisely used in educating the Hawaiian magistracy, for he was a thorough Hawaiian scholar, and the young lawyers of the Hawaiian race to whom he was fondly attached.

The late Chief Justice married early in life Miss Agnes R. Boyd, daughter of Rev. James R. Boyd of Geneva, New York, and seven sons and two daughters survive.

They are Agnes E. Judd, Albert F. Judd, Jr., James R. Judd, Henry Judd, who is at present in Yale College in the junior class, Charles Sheldon Judd, Gerritt P. Judd, Lawrence McCully Judd and Sophie Boyd Judd. Besides these are the three sisters of the deceased, Mrs. E. K. Wilder, Mrs. Augusta Carter and Miss Helen Judd.

The flags on the Executive and Judiciary buildings were half masted today, the Courts and the government offices were closed, and the doors of the Judiciary building bore the sombre signs of mourning in respectful homage to the memory of late Chief Justice.

The funeral will take place from the family residence on Nuuanu Valley at 4 o'clock this afternoon and not from Central Union Church, and the solemn services will be conducted by Rev. W. M. Kincaid.

As the Chief Justice demitted from the Masonic fraternity some time ago it is thought not probable that the masons will make any official demonstration, especially as it is the desire of the family to have a simple funeral. The public character of the deceased will, however, naturally call for the attendance of

public officials and of the Judiciary and the Bar.

The pall bearers will be the six sons of the Chief Justice now resident in Honolulu.

In death the calm expression of the Chief is there but the face and frame are much attenuated.

Getting Extravagant.

President Dole has visited Koolau on this island to look into the interests of the Settlers who wish to surrender their leases of 1750 acres in exchange for the privilege of settling on the land as home-leaders.

Mr. Dole was greeted by the school children at Huna, who were told to turn out en masse (26) and sing patriotic songs like "I would leave my happy home for you;" "The girl I left behind on Hawaii;" and "There will be a hot time at the primaries."

The President will take a deep and practical interest in the lands, and as an earnest he sent a baseball outfit to the boys and a croquet set to the girls.

The name of Dole is now forever commemorated at the Hauula school, and the taxpayers are anxious to know whether the generous gift of the governor was paid out of the fund from which he swelled the Maine fund to his personal glorification.

Born.

KANAHELE—At the Maternity Home on the 20th inst, to the wife of Joshua Kanahele, a son.

Kentucky's famous Jesse Moore Whiskey, unequalled for its purity and excellence. On sale at any of the saloons and at Lovejoy & Co., distributing agents for the Hawaiian Islands.

Per AUSTRALIA, for Camarinos Refrigerator—An extra fresh supply, of Grapes, Apples, Lemons, Oranges, Limes, Nuts, Raisins, Celery, Fresh Salmon, Cauliflower, Rhubarb, Asparagus, Cabbage, Eastern and California Oysters (in tin and shell), Crabs, Turkeys, Flounders, etc. All game in season. Also fresh Rock-Port, Swiss and California Cream Cheese. Place your orders early. Prompt delivery. CALIFORNIA FRUIT MARKET.

Victoria's Birthday.

Her Britannic Majesty's Consul will be pleased to welcome all callers on Thursday next the 24 inst, the anniversary of Queen Victoria's Birthday, between the hours of 11 a. m. and 1 p. m. at the British Consulate, Kapalama.

Judge Wilcox disposed of a small calendar Saturday and was very lenient to the culprit before him. Since Kaluna's conviction no robberies or "hold-up" have been recorded at the police station.

Insure Your House and Furniture

..WITH..

H. LOSE,

GENERAL AGENT

For Insurance Company of North America, and New Zealand Insurance Company. 1341 17

BY AUTHORITY.

QUARANTINE NOTICE.

OFFICE OF THE BOARD OF HEALTH. }
HONOLULU, H. I., May 16, 1900 }

RESOLVED, That quarantine upon property condemned by the Board of Health on account of the existence of bubonic plague shall be raised after the expiration of four months from the date of destruction by fire of the buildings upon such property. Provided, however, that no building erected upon such premises shall be occupied until the sewerage system is in working order in such district, and the buildings are properly connected with the same; and further, that no cesspools shall be excavated or used upon any such premises. C. B. WOOD, President Board of Health. 1512-3t

IRRIGATION NOTICE.

HOLDERS OF WATER PRIVILEGES or those paying water rates, are hereby notified that the hours for irrigation purposes are from 6 to 8 o'clock a. m. and from 4 to 6 o'clock p. m.

ANDREW BROWN, Superintendent of Water Works Approved ALEX. YORGE, Minister of Interior. Honolulu, June 14, 1899. 1994 17

CHANGE

---IN---

TARIFF

SIXTY DAYS AFTER the Hawaiian Territorial bill is passed the duty on European China and Crockery ware will be from 55 to 60 percent higher—55 percent on White and 60 percent on Decorated.

THE PRESENT DUTY is 10 percent on either.

NOW IS YOUR TIME to purchase what you want in this line before prices are advanced.

STERLING SILVER from the factories of Reed & Barton and Whiting Mfg. Co.

WE WILL have a special sale for the next thirty days, commencing April 28th.

THE REDUCTION will be 33 1-3 percent. Our assortment is very complete.

PLATEWARE will be also sold at special reduced prices.

RICH CUT GLASS, for the next thirty days at a 25 percent reduction.

ALL OF OUR GOODS are marked in plain figures and the old prices remain with the new.

W. W. DIMOND & CO. LIMITED.

Importers of Crockery, Glass, Lamps, House Furnishing Goods.

FOR ONE WEEK

— AT —

L. B. KERR & CO., LTD.

Bargains will abound.

2 Pair Mens Best Hermsdorf Socks 25c

French Valenciennes Lace Edgings 2c the yd up Insertions

3 Pair Childrens Best Hermsdorf Black Stockings \$1.00

These are only a sample of the Bargains to be found in all lines of goods in our Various Departments.

L. B. KERR & CO., LTD.

QUEEN STREET.

LOCAL AND GENERAL NEWS

Draft No. 883 has been lost. See adv.

The Hawaii Herald is now a daily paper.

The Government Band plays at Emma Square this evening.

The Kilohana Art League gives its "first view" this evening.

Honolulu Messenger Service deliver messages and packages. Telephone 378.

Kamehameha defeated Oahu on Saturday in the final game for the baseball championship. Score 24 to 23.

10x4 Bleached Sheetings, 20 cents a yard, for one week only at L. B. Kerr & Co., Queen street.

The Britishers of the Islands have sent some five thousand dollars to the South African Relief Fund during the past year.

A grand opportunity to replenish your sheetings and pillow casings for one week only at Kerr & Co.

The U. S. S. Iroquois steamed away to their Midway pleasure on Saturday afternoon to the strains of Berger's Band.

Don't fail to ring up Telephone 444, American Messenger Service, if you have any messages or packages to deliver.

Governor Dole has appointed Carl Smith Circuit Judge of the Third and Fourth Districts on Hawaii to succeed Judge Gardiner K. Wilder.

A scratch game of Cricket was played on Saturday as the match Scotland vs. the World failed to materialize for lack of attendance of members.

At the Y. M. C. A. on Saturday evening at basket ball the Honolulu beat Diamond Head, 12-5, and the Maile Ilimas defeated the Sophomores, 22-6.

When you want a hack ring up 191. On that stand you will get a reliable and good driver, a fine hack, and no overcharging.

The military drill and the ceremonies of lowering the flag at Kamehameha yesterday was a delightful event and attracted a large number of spectators.

This is the last week of the engagement of the Hagan Minstrels at this popular theatre. The Southwell Opera Company will probably be the next attraction.

Special bargains for the gentlemen Hats and Caps, Shirts, Collars, Cuffs and Neck Ties, for one week only, at L. B. Kerr & Co., Queen Street.

At Tennis on Saturday F. C. Atherton defeated Charles Elston last year's champion, and Miss Mary Hart defeated Mrs. John Waterhouse this year's champion.

Fifth District, Ninth Precinct, Kauluwela School—Total votes polled, 70; for J. A. Hughes, 27; for L. A. Thurston, 21; for W. J. Coelho, 21; for J. L. Kaulukou, 1.

The City Carriage Co. is now in the lively business. It has buggies, surreys, wagons, etc., on hand at all hours of the day or night. Telephone 113.

Dr. Sinclair requests that all persons interested in chess meet to-night at 8 o'clock in the Waverly Club rooms for the purpose of reviving interest in the popular game.

Joseph H. Richards, father of Theodore Richards of this city, died at Montclair, N. J., on May 6. He was a business man of New York City and 65 years of age at the time of his death.

Mr. R. A. Jordan and others are interesting themselves to-day in arranging for a cricket match with music and refreshments for Queen Victoria's birthday on Thursday next. The matter will probably be on train to-morrow.

A very fine program will be rendered at the musicale which is to be given to-morrow evening at the residence of Mrs. F. J. Lowrey for the benefit of the Ladies' Society of the Central Union Church. Among those to appear are Mrs. Montague Turner, Mrs. Hoffmann, Miss Griswold, Mr. Paul Isenberg, Mr. Elston and others.

Sugar on Hawaii on May 18, awaiting shipment, was as follows: Kukuiaha, 6,500; Honokaa, 21,500; Paauhau, 10,800; Oohala, 8,500; Paapaloa, 21,000; Hakalau, 16,000; Honenu, 14,000; Papeete, 4,000; Paipai, 16,000; Waianae, 15,000; Waikaa, 10,000; H. P. S. M., 2,700; Punaluu, 26,000; Honaupu, 16,000. Total, 188,000 bags.

A DAY OF MERRIMENT.

Employees of the G. P. O. Close Shop, And Have An Outing

The long train of fine passengers cars were filled with gaily attired excursionists outside the railroad station yesterday morning, when the crowd surging on the platform was suddenly increased by a large number of young people, whose faces were familiar to the public and whose hats were "stamped" with leis.

It was the Post Office employees bound for a vacation of a few hours and having for once a day off.

During the past five years there has not been a Sunday which the hardworking "boys" could call their own. Fate made a steamer arriving or departing on every Sunday and the mail men had to stay in their harness and hustle and grin and bear it.

They were determined to have a picnic however and after consulting timetables and steamer schedules it was found that May 20 would be a day on which even Dr. Sereno Bishop couldn't growl for not having letters, not arrived, delivered to him.

The idea of the picnic was started about Christmas time when the Le Munyon Photographic Co. presented the P. O. clerks with a purse of \$25 as a token of its appreciation of the work of the bureau. Louis Kenake, who knows a luau when he sees it, called on the boys and without stuffing a ballot box it was decided to use Le Munyon's generous gift as a foundation for the celebration of a general holiday. The boys subscribed freely and the business houses who remember the bureau every Christmas by a present were asked to "hold on" until the right day was there, which they did with pleasure adding to their Christmas boxes several extras of the very best brand.

Yesterday morning the P. O. party, 52 in number, got on board the morning train. The party was composed of all the employees of the Bureau with the exception of the Postmaster-General and his brother, who were unable to attend owing to the serious illness of the latter. In the party were also Mr. Le Munyon, the guest of honor, ex-employees of the Post Office and representatives of the Press, besides "Jock" Maguire, who personally conducted the party to Waipahu where the feast took place.

While near Moanalua a steamer was sighted coming into port, and the boys with great joy yelled, "You are too late, we can't go back." (It was only the Bloemfontein and she carried no mail.)

At Waipahu everything was in readiness to accommodate the party. Mr. Levi, one of the oldest employees of the Post Office, lives at Waipahu and he had full charge of the luau, which was to take place in an open lot adjoining his cosy home.

Louis Kenake was the host of the day, and was, like he is in the "mail mill" here, there and everywhere. He attended to the "inner man" of all present and never overlooked his own digestive container. Mr. Le Munyon took several pictures of the happy crowd, and the mandolin and other instruments furnished an improvised orchestra.

When Kenake said "ready" the party fell to with a good will, and the table laden with all the delicacies of a native luau was beleaguered and justice done to clams, crabs, fish, pig, poi, etc. A few bottles of beer were also unsealed for the benefit of the "appraisers."

Speeches were in order and Louis Kenake made an eloquent address in honor of Mr. Le Munyon, who really was the originator of the outing. Then there were toasts to the Postmaster, to the Secretary, to Kenake and his long suffering delivery department, to the ex-employees, to "Jock" Maguire and even to the Press.

When all were satisfied Louis heaved a sigh and whispered: "I wish they would be as ready to sail in, when a mail arrives as they are to tackle the refreshments," and he suggested a visit to the Oahu Sugar Co.'s mill. It was great interest to all

A Startling offer of New and Scarce All Wool Black Crepons And Colored Crepons

These goods only arrived on the S. S. Warrimoo, and they are beauties. We have had lots of Crepons before, and have sold them too. But this new shipment

FAR EXCEED IN STYLE

Anything ever offered in Honolulu before.

CREPONS MORE FASHIONABLE THAN EVER

Is the information we get from reliable sources and we believe it too as nothing makes a more stylish skirt or suit, than a pretty Crepon, and they wear well, that is if you get the right kind.

We shall offer them in

COLORS from 65c to \$1.75 per yard

BLACKS from 75c to \$1.75 per yard

No Two Pieces Alike.

N. S. SACHS DRY GOODS CO. LTD The People's Providers.

to take a walk through that magnificent building, especially to those in the party who never saw a mill before. It was also amusing to listen to some of those who know a mill from outside explaining in an easy Munchausen manner the process of sticking a stick of cane in at one end, having wheels run around and, behold, get the golden dividends in Honolulu.

The iron horse snorted however, and the train made a halt to pick up the jolly party which had thoroughly enjoyed the outing and the members of which felt ready to return to routine work to-day, but all hoping that five years shall not pass by before another Post Office excursion takes place. Next time, Louis, it will bewrong of the "mail" department to exclude the female friends. They will resent it, and where will the boys be without the "girls on the Post Office verandah?"

Nicely furnished room at No. 9 Garden Lane, is to let.

LOST

DRAFT NO. 883 DRAWN BY Pioneer Mill Co., Ltd., in favor of G. G. Leong for \$1030.00. Payment of same has been stopped and all persons are warned against accepting of same.

G. G. LEONG, Labaina. 1513-1w

TO-NIGHT!

THE ORPHEUM

Farewell Engagement

— OF —

ERNEST HOGAN

and his Colored Minstrels.

Positively the last engagement of this talented organization.

A Select Series—Rehearsed from their previous successes.

Box Office opens at 10 A. M. Phone 540.

For the Wet Weather

Ladies and Gent's Cravanette Waterproof Cloaks and Coats

Also CRAVANETTE by the Yard—Black and Assorted Colors.

UMBRELLAS Silk and Alpaca

Waterproof Carriage Apron. Linen Carriage Wraps in Great Variety at

E. W. JORDAN,

No. 10 Fort Street.

1372

TWO RETAIL STORES

CORNER FORT AND KING STREETS, and WAVERLEY BLOCK, BETHEL STREET.

HENRY MAY & CO., LTD

— SUCCESSORS TO —

J. T. Waterhouse. Henry May & Co. H. E. McIntyre & Bro.

Wholesale and Retail

GROCERS

Tea Dealers and Coffee Merchants.

Retail Stores: Corner King and Fort Streets. Waverley Block, Bethel Street.

Wholesale Department, Bethel St.

Telephones: Fort Street, 22 and 92. Bethel Street, 24 and 949.

P. O. BOX 388.

This Trade Mark is a S. P. of the P. in the R. of the B.

The Purest and Most Palatable Beer Made

W. C. PEACOCK & CO. LD.
SOLE AGENTS, HAWAIIAN ISLANDS.

Business Cards.

A. M. HEWITT,
Freight Clerk and Stevedore
Old Reliable Again on Deck.
Office:—At the Old Van Dorne Premises
1345-15

DR. C. G. G. SCAPARONE,
Graduated from the Royal University of
Turin, Italy.

Love Building, Fort Street.
Office Hours:—10 A. M. to 12 M.
1253-6m 3 to 5 P. M.

H. R. HITCHCOCK,
ATTORNEY AT LAW.
Office—Bethel Street, mauka of the
Post Office.
1474-11

T. R. MOSSMAN,
REAL ESTATE AGENT,
ABSTRACTOR AND SEARCHER OF TITLES,
LOANS NEGOTIATED,
RENTS COLLECTED.
Campbell Block, Merchant Street.
1419-11

A. L. C. ATKINSON, ALBERT F. JUDD, JR.
ATKINSON & JUDD,

ATTORNEYS AND COUNSELLORS AT LAW
Office, over Bishop & Co.'s Bank, Corner
Kaahumanu and Merchant Streets.
1907-11

T. MCCANTS STEWART,
ATTORNEY AND COUNSELLOR AT LAW,
Progress Block, Opposite Catholic Church,
Fort Street, Honolulu, H. I.
Telephone 1124 P. O. Box, 569.

W. C. ACHI & CO.
REAL ESTATE STOCK AND BOND
BROKERS.
Office, 10 West King Street, Honolulu.
1215-11

EDMUND H. HART,
NOTARY PUBLIC AND TYPEWRITER CON-
VETANCER AND SEARCHER OF
RECORDS.
No. 15, Kaahumanu Street.

DR. SLOGGETT,
OCULIST AND AURIST.
Progress Block, 3d Floor Office Hours
9 A. M. to 4 P. M.

R. N. BOYD,
SURVEYOR AND REAL ESTATE AGENT.
Office: Bethel Street, over the New
Model Restaurant.
1499-11

JOHN NOTT,
PLUMBING, TIN, COPPER AND SHEET
IRON WORK.
King Street, Honolulu.

ALLEN & ROBINSON,
DEALERS IN LUMBER AND COAL AND
BUILDING MATERIALS OF
ALL KINDS.
Queen Street, Honolulu.

Bruce Waring & Co.
Real Estate Dealers.
503 Fort St., near King.

**BUILDING LOTS,
HOUSES AND LOTS, AND
LANDS FOR SALE**

Parties wishing to dispose of the
Properties, are invited to call on us.

TIMELY TOPICS.

Honolulu, April 11, 1900.

NEW GOODS! NEW GOODS! JUST ARRIVED:

Per Ex Diamond Head, schr. Trans-
it and E. B. Sutton. A large assort-
ment of General Merchandise, viz.:
Perfect Double Mould Board
Plows, perfect Breaking Plows,
perfect Rice Plows, side Hill, and
Subsail Plows, Cultivators.
Harrows, Steel Road Scrapers,
Steel Tray Iron Tubular Wheel
barrows, Steel and Wooden Trays
Wheelbarrows.
Hanging Lamps, Glass Lamps,
Lamp Chimneys and Lantern
Glass.
Horse and Mule Shoes, assorted
sizes.
Black Smith Coal in Bags.
Hawaiian Salt.
Butter Churns and Butter Work-
ers.
Milk Pans and Dish Pans.
Enameled and Tinted Iron Sauce-
pans.
Wrought Iron Tea Kettles Jap'd.
Picks, Mattocks, Axes, Hatchet,
Hammers, Black Smith Tools, Ma-
chinist Tools, Plumber's Tools, etc.
Please call and examine for your-
self.

The Hawaiian Hardware Co., Ltd.
Fort Street, opposite Spreckels &
Co's Bank.

SALE OF LAND IN MANOA VAL- LEY, HONOLULU, OAHU.

OPPORTUNITY IS GIVEN TO
purchase in Manoa Valley a
beautifully situated property con-
taining all the necessary essentials
for a home-stead and where healthful
climate and picturesque scenery are
in the midst of historic surroundings
and all in contact with improved
grounds, planted with various for-
eign fruits as well as supplied with
fruit trees indigenous to Hawaii.
The acreage of 45.64 acres in fee
simple and 31.16 acres under long
and favorable leases.
Included in the improvements on
the fee simple portions, is a roomy
modern dwelling house furnished
with sanitary and other conven-
iences; there is also situated thereon
a roomy carriage shed and stable.
The celebrated Waialeale (Water
of the Gods) Falls is in near prox-
imity and the cool, clear, sparkling
water therefrom flows through the
grounds, supplying ample oppor-
tunity for increased irrigation to the
acreage already planted and which
is capable of considerable improve-
ment.

For further information apply to
J. H. BOYD,
Interior Department.
Honolulu, March 28, 1900.
1499-11

THOS. LINDSAY. Manufacturing Jeweler.

Call and inspect the beautiful and useful
display of goods for presents or for per-
sonal use and adornment.
Love Building, Fort Street.

FOR SALE
\$1400. LEASE OF COTTAGE GEN-
erally located. 20 years to run.
Ground Rent \$12 per month. Apply to
WILLIAM M. SAVIDGE,
1817-11 No. 310 Fort Street.

MORRIS K. KEOKHAKOLE,
OFFICE, NO. 15 KAAHUMANU
Street, Honolulu, formerly A. Kosa's
Office. United States Custom House
Brokers, Accountants, Searchers of
Titles and General Real Estate Agents.

Certificates of Deaths.

Following are the deaths recorded
and not reported by us, for which
burial certificates have been granted
by the Board of Health, viz:

SUNDAY'S RECORD (May 13)

Tsurumatsu Kose, Japanese male,
38 years; born in Japan and died
in King street, near Punchbowl;
committed suicide by cutting his
throat; attended by Dr. Haida; Ma-
kiki cemetery.

Kekua, Hawaiian male, 74 years;
born at Kau, Hawaii, and died on
Emma street, next to Royal school,
after 2 months' sickness, of old age;
attended by Dr. Garvin and a coron-
er's inquest after death; Pauoa cem-
etery.

Kaehuwahine, Hawaiian female,
40 years; born on Hawaii and died
in the Queen's hospital, after 45
days' sickness, of phthisis; attended
by Dr. Cooper; Catholic cemetery.

Kamule, Hawaiian male, 70 years;
born at Hana, Maui, and died at
Liliha, after two years' sickness, of
bronchitis and old age; attended by
Dr. Howard; Pauoa cemetery.

Kaai, Hawaiian female, 4 months;
born at Hanalei, Kauai, and died on
Queen street, near the new brewery,
after one week's sickness, of bronchi-
tis; Dr. Garvin called in after death;
Catholic cemetery.

Kaleo, Hawaiian male, 75 years;
born at Kohala, Hawaii, and died in
Alewa lane, Kuuawai, Ewa side of
Liliha street, after only one day's
sickness, of acute bronchial catarrh;
attended by Dr. Ogawa; Kalaepo-
haku cemetery.

TUESDAY'S RECORD (May 15)

Carrie Spencer, part Hawaiian fe-
male, 8 months; born at Moanui,
Molokai, and died in Kapiolani Park,
after two weeks' sickness, of gastro-
enteritis; attended by Dr. Herbert;
Catholic cemetery.

Manuel Jardim, Portuguese male,
3 weeks; born in Honolulu and died
on Alapai street, facing on Kinau
street, of inanition; attended by Dr.
Alvarez; Catholic cemetery.

Maliaua Ualani, Hawaiian female,
60 years; born at Kona, Hawaii, and
died at Kauluwela, off School street,
near Liliha, after 9 days' sickness, of
pneumonia; attended by Dr. Miner;
Makiki cemetery.

Young Gow, Chinese male, 38
years; born in China and died at the
Chinese Hospital, after 6 months'
sickness, of phthisis; attended by
Dr. Hodgins; Manoa cemetery.

Stillborn infant of D. Kalaepa,
Hawaiian female; born and died on
Liliha street, near School; Kalaepo-
haku cemetery.

WEDNESDAY'S RECORD (May 16)

Emelia Akiona, Hawaiian female,
20 years; born and died in Pauoa
valley; had been sick of typho-mal-
arial fever; attended by Dr. Miner;
buried on a kuleana in Pauoa valley.

Alana Awai, Hawaiian female, 26
years; died at the Insane Asylum,
after 9 weeks' sickness, of syphilis;
attended by Dr. Herbert; Paua
cemetery.

THURSDAY'S RECORD (May 17)

Mrs. D. K. Kamaipili (Caroline),
Hawaiian female, 64 years; born at
Lahaina, Maui, and died at Kalis, off
Waikiki road, near Hopkins' switch,
after 6 months' sickness, of phthisis;
attended by Dr. Cooper; Kawaia-
hoo cemetery.

Passengers.

DEPARTED.

From Kaula, per stmr. Mikabala,
May 20—Mrs. Rose A. K. Kapu, C.
Wright, W. A. Kimo, C. A. Cam-
bell, Shido, J. Kamanuwa and 50
deck.

From Maui, per stmr. Claudine,
May 20—Rev. Mother Delphina,
Sister Bonaventura, Sister Susanna,
H. Halvorsen, wife and child, Mrs.
Savidge, Mrs. Nahaolelua, A. Aalberg,
J. W. Girvin, W. O. Aiken, W. W. Rick-
er, J. Muir, Alama, Otsuka, Aion, Ah
Ping, W. Kapu, W. Fieldgrove, W. E.
Conway, Ah. Su, Ah. Long, Yasumori,
Ah. Mi, Reuter, Win. Sing Chong,
Wm. Holokahiki, W. Cahral, Kobay-
ashi, S. Kimura, Edwin Montgomery,
R. H. Morris, H. J. Harrison, Everett,
Miss M. Keaka, Miss Leialoha and
106 deck.

From Hilo and way ports, per
stmr. Kinau, May 19—Geo. Rodick,
W. C. Willson, Rev. S. L. Desha, Mrs.
F. B. McStocker and daughter, Mrs.
W. Sharp, J. Heerde, L. C. Chenualt,

A. Perie, E. Rodgers, F. Sharp, Miss
McMullan, B. Smith, Leung Chi-
to, Lon Kaw, Low Daw, King, D. A. F. X.,
H. H. Renton, F. May, M. Correa Jr.,
Prince David, C. Chi da, Y. Shikawa
and wife, J. Saylor, H. C. Vda, W. H.
Cornewell, McCann, J. M. Gavis, Mr.
Da. Rago and daughter, Graham
Bishop of Panopolis, T. A. Jackson,
Adams, V. Fernandez, Hanson, Hane-
berg, Scott Parker, Mrs. P. M. R. and
3 children, D. L. Bartlett, Mrs. A. L.
Bartlett, Miss McKeezie, F. Souza,
Dr. Wagner, Geo. Allen, F. W. B.
North and wife, J. H. Porteous, H. B.
Gehr, W. M. Holden, S. K. Huntington
and 2 servants, A. W. Carver, Hon.
Sam Parker, F. J. Miller and wife, S.
Leslie, Mrs. P. Maken, C. B. Olson and
wife, J. T. Crawley, T. M. Gay, Akona,
Akui, Geo. H. Allen, Wm. K. Techen, C.
Wickberg, C. McD. nald, F. Williams,
W. Pua, J. Steiner, F. W. Ma-farlane,
Geo. F. Fairchild, and 137 deck pas-
sengers.

The Republican Primaries

The first attempt at a Primary
election in Honolulu was held on
Saturday last. The Republicans
had the field and what is known as
the Thurston wing of the party was
swayed under by the Humphreys
wing. With the exception of a
squabble at the Kalihi precinct the
conduct at the primaries was most
creditable, although the votes polled
were not as numerous as anticipated.

The following delegates to the
Republican District Convention to
be held May 30, were elected at the
primaries Saturday in the Fourth
and Fifth Districts:

FOURTH DISTRICT.

Precinct 1—J. H. Boyl.
Precinct 2—Charles Wilcox and
Clarence White.
Precinct 3—A. S. Humphreys.
Precinct 4—C. L. Crabbe.
Precinct 5—J. W. Short.
Precinct 6—Dr. C. B. Cooper.
Precinct 7—

FIFTH DISTRICT.

Precinct 1—Frank Pabia.
Precinct 2—George Weight.
Precinct 3—C. P. Pauka.
Precinct 4—
Precinct 5—
Precinct 6—E. Farmer.
Precinct 7—
Precinct 8—W. C. Achi.
Precinct 9—J. A. Hughes.
Precinct 10—

For the Primaries.

The Merchant's Exchange laid in
a fine stock of necessary material for
the holding of the primaries, and
conventions. Try the superior
liquors kept on hand for the con-
sumption of customers and you will
come out a winner. No charges to
those who belong to the right
party.

Kentucky's famous Jesse Moore
Whiskey, unequalled for its purity
and excellence. On sale at any of
the saloons and at Lovejoy & Co.,
distributing agents for the Hawaiian
islands.

WM. G. IRWIN & CO.
(LIMITED.)

AGENTS FOR

WESTERN SUGAR REFINING CO.,
San Francisco, Cal.

BALDWIN LOCOMOTIVE WORKS,
Philadelphia, Penn., U. S. A.

NEWELL UNIVERSAL MILL CO.,
(Mant. "National Cane Shredder"),
New York, U. S. A.

N. OHLANDT & CO.,
San Francisco, Cal.

BISDON IRON & LOCOMOTIVE
WORKS,
582-11 San Francisco, Cal.

RING UP 32.

THE OLD BOYS ARE STILL
to the front. The fire took the
stables and the rats but the fine car-
riages and experienced drivers of
the Hotel Carriage Co. are again on
deck on the old stand, corner of
Hotel and Richards streets, and will
be on hand as soon as their patrons
ring up 32.
1452-11

FOR SALE.

\$4500. LEASE OF A LARGE TENE-
ment House situated near the
heart of the town. Present net monthly
income \$150. Apply to
WILLIAM M. SAVIDGE,
1817-11 No. 310 Fort Street.

FOR SALE.

17 ACRES OF LAND IN GRANTS
2130 and 210 at Kamae, North Hilo
Hawaii. Apply to
MORRIS K. KEOKHAKOLE,
Real Estate Agent,
1155-11 15 Kaahumanu Street.

H. HACKFELD & CO.,
LIMITED.

Sole Agents for the well-known

White Sewing Machine

— AND —

Remington Type-Writers

A Large Stock of the Different
Styles,

ALWAYS ON HAND

HOFFSCHLAEGER CO.,
Limited,

— SUCCESSORS TO —

ED. HOFFSCHLAEGER & CO.
King and Bethel Streets.

Baby Carriages.

Household Sewing Machines

Strongest and Best Sewing
Machine in the Market with
the Latest Attachments.

Each Machine Guaranteed

Wm. G. Irwin & Co.
(LIMITED)

Wm. G. Irwin, President & Manager
Claus Spreckels, First Vice-President
W. M. Giffard, Second Vice-President
M. H. Whitney, Jr., Treasurer & Secretary
Geo. J. Ross, Auditor

SUGAR FACTORS

— AND —

Commission Agents.

— AGENTS OF THE —

Oceanic Steamship Comp'y
Of San Francisco, Cal.

CIGARS

Some men come here to select a
ham a tea flavor a brand of olive oil
or something to eat that they are
very particular about.

They should select their cigars
as carefully. Here they may have
their choice from a big stock.

We have cigars from these Havana
factories:

Africana. Bock & Co.
Henry Clay. Villar.
Upmann. Intimidat
and others.

LEWIS & CO.,

Telephone 240 111 Fort Street.

By the Barks - - -

J. C. PFLUEGER and

"M. E. WATSON"

we have received a large
assortment of

Morton's

— AND —

Crosse & Blackw ll's

Groceries.

Bicarbonate of Soda, Wash
Soda, Caustic Soda, Paints
and Oils, Corrugated Iron,
Riding etc., cement and
Firebricks, Carbolineum
Stockholm Tar, Tubs, Buck-
ets, Tinplates, Saucepans,
Tea-kettles, etc.

H. HACKFELD & CO.
(Limited.)