

THE DAILY
Commercial Advertiser—IS PUBLISHED—
Morning Except Sundays,
At No. 46 Merchant St.SUBSCRIPTIONS:
ADVERTISER, one year.....\$5 00
" six months.....3 00
" per month.....1 00
HAWAIIAN GAZETTE, one year.....5 00
" six months.....3 00
" per month.....1 00
Foreign (by mail).....6 00
Postage.....1 00

Not Invariably in Advance.

Transient Advertisements must

be paid for in advance.

HAWAIIAN GAZETTE CO.,

46 Merchant St.,

Honolulu, H. I.

Business Cards.

WILLIAM C. ACHI,

Attorney and Counselor at Law, and

Real Estate Broker.

The Courts of the Kingdom.

36 Merchant St., Honolulu.

7-3m

LEWERS & COOKE,

Successors to Lewers & Dickson

Wholesale and Retail Dealers in Lumber

All Kinds of Building Materials.

1111

STREET, Honolulu.

J. T. WATERHOUSE,

Importer and Dealer in

REAL MERCHANDISE.

25-31 Queen Street, Honolulu.

111

HACKFELD & CO.,

Commission Agents

Fort & Queen Sts., Honolulu.

111

BEAVER SALOON,

Opposite Wilder & Co.'s,

J. NOLTE, PROPRIETOR.

Lunches Served with Tea, Coffee,

Water, Ginger Ale or Milk.

From 3 a. m. till 10 p. m.

Serves a Specialty.

111

IRON WORKS CO.,

Steam Engines,

Sugar Mills, Coolers, Brans

and Lead Castings.

Every description made to

order and attention paid to ships' black-

smith work executed on the shortest

notice.

111

THE ROYAL SALOON,

Under the Management of

H. F. Wolter.

In stock a variety of the best Wines,

and ice cold beers on draught at

all times.

Call and See Us.

111

J. E. GOMES,

Jewelry of Gomes & Wichman.)

Block, No. 79 Fort Street,

Manufacturing - Jeweler,

Orders promptly attended to.

No. 48, Honolulu.

48-3m

MRS. L. C. PRAY,

Massage and Roman Baths,

Fort St.—Chinese Church Yard.

32-4

AGE OF RESIDENCE.

EVER HAS REMOVED FROM

street to Robello Lane, Palama.

Hours—9 to 12 m., and 6 to 9 p. m.

Phones—Mutual 608; Bell 475.

124-4

Business Cards.

J. B. CASTLE,

Commission Merchant.

Office—Cartwright Building,

Merchant Street, Honolulu, H. I.

1-17

WILLIAM C. ACHI,

ATTORNEY AND COUNSELLOR AT LAW,

Notary Public and Real Estate

Broker.

OFFICE—36 Merchant Street.

131-3m

J. M. DAVIDSON,

Attorney and Counsellor-at-Law.

Office—Kaahumanu Street,

(In office formerly occupied by Mr. C

53-17 Rogers).

GARDNER K. WILDER,

Attorney-at-Law.

OFFICE—Honolulu Hale, Merchant Street.

77 1264-17

PROF. G. SAUVLET,

Piano, Violin and Singing Lessons.

At Residence—195 Nuuanu Ave.; Tele.

599, or will visit pupils at their residence.

84-1m

CASTLE & COOKE,

HARDWARE,

Shipping and Commission Merchants

IMPORTERS AND DEALERS IN

GENERAL MERCHANDISE.

Plantation Agents,

Life, Fire and Marine

Insurance Agents.

153 HONOLULU, H. I.

17

CASTLE & COOKE,

Life, Fire and Marine

Insurance Agents!

AGENTS FOR:

New England Mutual Life Ins. Co.

OF BOSTON.

Aetna Fire Ins. Co. of Hartford.

UNION

Insurance Company

FIRE AND MARINE,

OF SAN FRANCISCO, CALIFORNIA.

1304-17

The Liverpool and Lon-

don and Globe

INSURANCE CO.

[ESTABLISHED 1866.]

Assets.....\$ 40,000,000

Net Income.....9,079,000

Claims Paid.....112,569,000

Takes Risks against Loss or Damage by Fire

on Buildings, Machinery, Sugar Mills, Dwellings

and Furniture, on the most favorable terms.

Bishop & Co.

1188-6m 1-6m

SOMETHING NEW!

To be able to get your

SPRING BEDS & PARLOR SETS

And Every Description of Furniture,

Restuffed and Covered,

At Reasonable Rates and in the

Best Manner.

Deal direct with the workman,

D. M. CROWLEY, Working Upholsterer

110 King St., near Alakes, directly

opp. Cala. Fruit Store.

New Bedding, Lounges, etc., to order.

Designs and estimates submitted. 129

C. BREWER & COMPANY,

(Limited).

GENERAL MERCANTILE

—AND—

COMMISSION AGENTS.

LIST OF OFFICERS:

P. O. Jones, Jr., President and Manager

J. O. Carter, Treasurer and Secretary

Hon. W. F. Allen, Auditor

DIRECTORS:

Hon. G. R. Bishop.

Hon. E. Waterhouse

Advertisements.

Australian Mail Service

FOR SAN FRANCISCO.

The new and fine Al steel steamship

"ZEALANDIA"

Of the Oceanic Steamship Company, will be due

at Honolulu from Sydney and Auckland

on or about

May 3, 1890,

And will leave for the above port with mails and

passengers on or about that date.

For freight or passage, having SUPERIOR

ACCOMMODATIONS, apply to

Wm. G. Irwin & Co.,

AGENTS.

For Sydney and Auckland.

The new and fine Al steel steamship

"MARIPOSA"

Of the Oceanic Steamship Company, will be due

at Honolulu from San Francisco

on or about

May 10, 1890.

And will have prompt dispatch with mails and

passengers for the above ports.

For freight or passage, having SUPERIOR AC-

COMMODATIONS, apply to

Wm. G. Irwin & Co.,

AGENTS.

Claus Spreckels & Co.,

BANKERS.

HONOLULU HAWAIIAN ISLANDS

Draw Exchange on the principal parts of the

world.

Will receive deposits on open account, make

collections and conduct a general banking and

exchange business.

Deposits bearing interest received in their Sav-

ings Department subject to published rules and

regulations. 1700-31

ANDERSON & LUNDY,

Dentists.

ARTIFICIAL TEETH

from one to an entire set in-

serted on gold, silver, allum-

inum and rubber bases.

Crown and bridge work a specialty. To

persons wearing rubber plates which are a

constant source of irritation to the

mouth and throat, we would recommend

our Prophylactic Metal Plate. All oper-

ations performed in accordance with the

latest improvements in dental science.

Teeth extracted without pain by the use of

Nitrous Oxide Gas.

Hotel street, Tregloan premises.

55-17

H. B. HITCHCOCK. J. M. QUEEN.

HAWAIIAN TRANSFER COMPANY.

Office next door to E. More, King St.

Bell Tel. 160; Mutual Tel. 565.

2-17

DRAYMEN.

All orders for cartage promptly attended

to. Particular attention paid to the

Storing and Shipping of Goods in

Transit to Other Islands.

Also, Black and White Sand, in quanti-

ties to suit, at lowest prices. 2-17

CALL FOR

DIAMOND CREAMERY

BUTTER

In 1lb., 2lb., 3lb. and 7lb. Tins.

Finest Article for

Warm Climates.

S. FOSTER & Co.

Wholesale Grocers,

SOLE AGENTS.

26 and 28 California St., San Francisco.

to 1,806-245-17

New Advertisements.

HAWAIIAN BUSINESS AGENCY,

Corner of Fort and Merchant Streets, Honolulu,

Hawaiian Islands.

GENERAL AGENTS, EXPERT
ACCOUNTANTS AND
COLLECTORS.REAL ESTATE, FIRE AND LIFE INSURANCE AGENTS, CUSTOM
HOUSE, LOAN AND EXCHANGE BROKERS.

Departments of Business:

BOOKS AND ACCOUNTS accurately kept and properly adjusted.
COLLECTIONS will receive special attention and returns promptly made.
CONVANCING A SPECIALTY. Records searched and correct Abstracts of Titles furnished
LEGAL DOCUMENTS AND PAPERS of every description carefully drawn and handsomely
engrossed.COPYING AND TRANSLATING in all languages in general use in this Kingdom.
REAL ESTATE bought and sold. Taxes paid and Property safely insured.
HOUSES, Cottages, Rooms, Offices and Land leased and rented, and rents collected.
FIRE AND LIFE INSURANCE effected in first-class Insurance Companies.
CUSTOM HOUSE BUSINESS transacted with accuracy and dispatch.LOANS NEGOTIATED AT FAVORABLE RATES.
ADVERTISEMENTS AND SUBSCRIPTIONS solicited for Publishers.
SKILLED AND UNSKILLED LABOR FURNISHED.
ANY ARTICLE PURCHASED or sold on commission.
INTER-ISLAND ORDERS will receive particular attention.ALL BUSINESS ENTRUSTED TO OUR CARE WILL RECEIVE PROMPT
AND FAITHFUL ATTENTION AT MODERATE CHARGES.Having had an extensive business experience for over twenty-five years in
New York City and elsewhere, we feel competent to attend to all business of an
intricate and complicated nature, or requiring tact and discretion, and respectfully
solicit a trial. HAWAIIAN BUSINESS AGENCY.
Bell Telephone No. 274. 29 1304-11

CASTLE & COOKE,

—IMPORTERS,—

Shipping and Commission Merchants,

PLANTATION AND INSURANCE AGENTS.

DEALERS IN

BUILDERS' AND GENERAL HARDWARE, AGRICULTURAL IMPLEMENTS,

PLANTATION SUPPLIES,

Carpenters' Blacksmiths' Machinists' and Plumbers' Tools,

HOUSE FURNISHING GOODS

Kitchen Utensils, Paints, Oils, Varnishes, Lamp Goods, and

General Merchandise.

Blake's Steam Pumps, Weston's Centrifugals,

Wilcox & Gibbs, and Remington Sewing Machines,

Dr. Jane & Sons Family Medicines.

1104 1-7

JOHN NOTT,

DIMOND BLOCK, 95 AND 97 KING STREET.

Stoves, Ranges and Housekeeping Goods.

Plumbing, Tin, Copper and Sheet Iron Work

New Goods, ex Bk. John D. Brewer

128 Days from Boston.

Dry Goods, Hardware, Boots, Shoes, Stationery, Wrapping Paper

HOUSEHOLD SEWING MACHINES.

ALSO

J. & C. FISCHER PIANOS

Etc., Etc., Etc.

FOR SALE BY

ED. HOFFSCHLAGER & CO.,

128 100-17

King and Bethel Streets.

The Weekly Gazette and Daily P. C. Advertiser

ARE THE LEADING PAPERS OF THE KINGDOM

Advertisements.

FISCHER

ESTABLISHED 1840.

PIANOS

RENOVED FOR

TONE & DURABILITY

New York, Sept. 25, 1889.

HAWAIIAN NEWS CO., HONOLULU, SAND-

WICH IS.

GENTLEMEN:—We take pleasure in ac-

knowledging your acceptance of the Sole

AGENTS of the "FISCHER" PIANOS in the

SANDWICH ISLANDS and we HEREBY CONFIRM

the same.

We further direct you to notify the gen-

eral public that you are the Sole AGENT

for the "FISCHER" PIANOS and that any

pianos bought from any other source will

be attended by a great risk to the pur-

chaser by not receiving the GENUINE

"FISCHER" PIANO and all guarantees will

be withdrawn from the same.

We have no doubt but what you will

meet with great success in the sale of these

instruments, and wishing you all pros-

perity, we remain, gentlemen,

Yours very truly,

J. & C. FISCHER.

Pre-eminently the best instrument

made. Endorsed by all the leading musi-

cians of the age. Will stand hard usage

in any climate and guaranteed by the

makers for 5 years. (111d Catalogues free.)

"Sold on Monthly Installments"

AT THE MUSIC DEPARTMENT

HAWAIIAN NEWS CO.

35-17

C. B. WELLS,

Wholesale Grocer and Provision Dealer

—AND—

Commission Merchant.

42 Queen Street, Honolulu.

Telephones—Mutual 690; Bell 671

By Authority

Sale of Government Lots in Kaupo, Maui.

On MONDAY, May 19, 1890, at 12 o'clock noon, at the front entrance of Aliolani Hale, will be sold at Public Auction the following Government Lots in Kaupo, Maui:

- Lot 10—In Kaiko, 12 acres; upset price \$60.00.
 Lot 12—In Puukaaunahu, 39.4 acres; upset price \$10.50.
 Lot 13—In Puukaaunahu, 3.5 acres; upset price \$10.00.
 Lot 14—In Kulanamoa, 13.8 acres; upset price \$40.00.
 Lot 15—In Puukaaunahu, 9.2 acres; upset price \$40.00.
 Lot 21—100 acres of rocky Pasture Land adjoining the small piece on which Waiau Spring is located. This lot will be sold subject to a right of way 30 ft. wide, giving free access to the spring from the main road, such right of way to be located by the Government hereafter. Upset price \$200.

Maps can be seen and full particulars obtained of these lands upon application to Christian Andrews, Government School Teacher at Kaupo, Maui, or the Land Office, Honolulu.

L. A. THURSTON,
 Minister of the Interior.
 Interior Office, April 9, 1890.
 85-41 1318-5t

THE ADVERTISER CALENDAR.

May, 1890.

Su.	Mo.	Tu.	W.	Th.	Fr.	Sa.	Moon's Phases.
				1	2	3	May 4 Full Moon.
4	5	6	7	8	9	10	May 11 Last Quarter.
11	12	13	14	15	16	17	May 18 New Moon.
18	19	20	21	22	23	24	May 26 New Moon.
25	26	27	28	29	30	31	First Quarter.

EVENTS OF TO-DAY.

BIJOU COMPANY—Matinee at 2 p. m. and "Ticket of Leave Man" at 8 p. m.
 TYPOGRAPHICAL UNION—Meeting at Harmony hall at 7 p. m.
 BAND CONCERT—By the Royal Hawaiian Band, at Emma Square, at 4:30 p. m.
 BASEBALL—Honolulu and Hawaii at Makiki, at 3:30 p. m.

THE DAILY Pacific Commercial Advertiser.

Be just and fear not:
 Let all the ends thou aim'st at be
 "Thy Country's, thy God's, and Truth's."

SATURDAY, MAY 3, 1890.

In the little missionary gathering lately reported, one very pertinent observation was made of the woes denounced in Holy writ, one at least the missionaries had escaped. It was this: "Woe unto you when all men shall speak well of you."

The Bulletin objects because we credit the National Reform Party with speaking through Mr. Bush, and declaring itself in favor of turning 1,200 lepers loose on the community. It thinks that it would be as accurate to represent the sentiments of the Reform Party!

There is a screw loose in the argument, friend Bulletin. The Attorney-General does not represent the Reform Party, because that party has repudiated him and disclaims any sympathy with his sentiments. It is just such a disclaimer with regard to Mr. Bush that the public are still looking for (or rather have ceased to look for) from the Bulletin and the foreign leaders of the National Reformers.

That Tree Blight.

By the Australia Mr. A. Jaeger received a letter from Mr. H. W. Harkness of the California Academy of Sciences, respecting the tree blight now found in Honolulu. The letter says, "The contents of the box to hand prove to be a living specimen of *Leckyia Turchese*, sometimes called the Cottony Cuckoo scale. It is one of the most dreaded pests with which the horticulturalist has to deal. It was brought to this State from Australia and has already spread over a large area of territory, and has utterly ruined a very great number of fruit and shade trees. Lately a parasite, the *Wecolia Cardinalis*, has been imported from Australia, and it will we hope eventually exterminate the pest."

Installation of Officers.

At a regular meeting of Nuuanu Chapter of Rose Croix No. 1 A. and A. S. R., held on Thursday evening, the following officers were duly installed for the ensuing year by Past-Wise Master David Dayton: Wise Master, Gideon West; Senior-Warden, Benjamin H. Norton; Junior-Warden, Henry H. Williams; Orator, Allan B. Scrimgeour; Almoner, John M. Angus; Secretary, Thos. E. Wall; Treasurer, P. O'Connell; Master of Ceremonies, S. F. Housby; Expert, J. A. Spear; Assistant-Expert, J. T. Downey; Standard Bearer, David Dayton; Guardian of Temple, A. Brown; Tyler, B. Whitney.

OUR SAN FRANCISCO LETTER.

Per S. S. Australia, San Francisco, April 25, 1890.

(From Our Special Correspondent.)

Sugar and Trade.

New York, April 25th, Cuban centrifugal 96 degrees 5.58c., granulated 6 3-16-6 1/2c.

The local market has no new features worthy of name. The American Refinery remains closed, though Havemeyer & Elder have all the employees on the salary list. Much of the raw Hawaiian sugar which has been imported for this refinery has gone East by rail and one shipment of half a million pounds to New York, was made on one of the Panama steamers. The Eastern market is quiet.

Dow, Jones & Co.'s Financial News of New York, says the sugar trust is expected to get permission from the Court within a month to start up the American Refinery in San Francisco. As Spreckels has a large quantity of high-cost sugar on hand the trust is likely to deal him a heavy blow.

The Louisiana crop has been considerably damaged on account of overflow in the rivers.

It is generally believed in Washington that free sugar will be adopted in the House, but that the Senate will not concur and will propose a small duty.

Changing Her Name.

A bill has been favorably reported in the United States Senate to place the steamship Australia on the American register and issue American papers to her.

Last fall extensive improvements were made on her. She was actually stripped to her shell and rebuilt. New boilers were put in, and everything except her hull was practically rebuilt. The changes were made in this city, at an expense of about \$225,000, which is over three-fourths as much as a new ship would cost.

In view of the tremendous expense in rebuilding her, the officers of the Oceanic Company thought that they were in equity as much entitled to an American registry as if the vessel had been cast away and afterward repaired at the same cost. They have consequently asked that she be placed under the American flag. She is in reality owned in America already.

The Australia will make a fine addition to the fleet of vessels under the American flag. She will probably be placed on the Australian line in case her flag is changed in place of the Zealandia, which would then ply between this city and Honolulu, being still under the Hawaiian flag. She is a fine vessel of 1714 tons and was built on the Clyde. So much money has been expended on her within the past five years in this port that she is to all intents and purposes American built.

It is expected that the bill will go through Congress before many weeks, and when the new papers are made out the sailing schedule of the Oceanic Company may be changed somewhat. The Zealandia may then be returned to the Hawaiian route and the Australia take her place as a through steamer.

A Severe Earthquake.

At 3:37 A. M. on the 24th, the heaviest earthquake known in San Francisco since 1868 occurred. The center of the disturbance seems to have been at Hollister, a city about two hundred miles south of San Francisco, where the earthquake lasted two hours. Thirteen distinct shocks were felt there and the earth was shaking nearly all the time from 3:36 A. M. till 5:30 A. M. Twelve shocks were felt at Gilroy and the railroad bridge at Pajaro and the chimney fell at San Jose several miles away. The railroad bridge near Pescadero was moved several inches out of line and made impassable, and near by the ground settled as much as twelve inches in some places. The shake in San Francisco and Oakland served to scare many people from their beds.

A Smuggling Operation.

J. W. Abrams has lodged a complaint with the Police Authorities accusing Thomas Coyle, a waiter on the steamer Australia, with grand larceny. Abrams asserts that some months ago he was a steerage passenger on the steamer Umatilla, which called at Honolulu and on which Coyle was then employed, and that he had a quantity of opium in his valise which he intended to smuggle at Honolulu. Illness prevented his doing this and he gave the valise to Coyle expecting him to keep it until he recovered. Coyle took the opium from the valise and placed it between the mattresses of his bunk, after which he sent the grip-sack to Abrams at the hospital. On arriving in this city Coyle says the opium was stolen from his bunk. Abrams after recovering came to this city, and when the Australia arrived here with Coyle on board, he demanded to know what had become of the opium. He was not satisfied with the waiter's explanation, and Coyle was arrested. Now Abrams is afraid that he will himself get into trouble with the Customs authorities and refuses to prosecute. He failed to appear in Judge Joachimson's court and a

bench warrant was issued for his arrest. The prisoner while in prison received the following letter, evidently written by a man engaged in fixing the case:

SATURDAY MORNING, 7:55 A. M.
 FRIEND TOMMY: I cannot get in to see you, as they do not allow any one before 10 o'clock, and by that time you will be up in court. I have talked to that party and you are all right. He will not prosecute you, so you can tell your attorney when you see him.
 FRANK.
 "Frank," if his identity becomes known to the police, stands a pretty good chance of being arrested for compounding a felony.

San Francisco News.
 C. P. Huntington and Senator Stanford have been indulging in a rather acrimonious personal warfare, over remarks made by Huntington on succeeding Stanford as President of the Railroad Company. Huntington has withdrawn any remarks of his calculated to injure Stanford's political standing. The personal breach between them is said to be irremediable.

Mills college, a female seminary in Oakland, is in the throes of a scandal on account of a charge that the President, C. C. Stratton, entered the rooms of the lady teachers after all had retired.

Eight Chinese lepers were sent to Hongkong on the steamer Oceanic recently. The fact of their departure was not known until after she had left port. They fought and resisted deportation as well as they were able. At present there are but six cases of leprosy in the pest-house.

General John Bidwell has been nominated for Governor by the Prohibitionists.

Some resistance is being made to the proposition to establish a pest-house and leper hospital on Angel island in the bay, but it will doubtless be put into effect.

The Republican State Central committee met on the 23d and decided to call the State convention for the 12th of August at Sacramento.

Governor Waterman has retired from the Republican canvass for Governor and it is thought that H. H. Markham of Pasadena will be nominated by acclamation.

More iron molders have been imported from the East by the Foundrymen's Association and installed in place of the strikers. The places in the shops are now fairly well filled. A contribution from Honolulu molders has been received by the strikers.

The Risdon Iron Works Co. has decided to bid for the construction of men-of-war for the United States navy. James Guiler is their eastern agent and the yard here will probably be established in connection with the Pacific Rolling Mills. Woo Sing, a Chinaman, who has been engaged in the business of smuggling Chinese in from Mexico at San Diego, has been arrested. The bag establishment of Neville & Co. on California street, was burned out on the 21st inst., causing a loss of \$100,000.

Ten passenger cars loaded with people jumped the track at Tehachapi Pass, on the 17th, but all the passengers escaped death. That no lives were lost is deemed almost a miracle.

The annual encampment of the Department of California G. A. R., began at San Jose on the 22d inst. General R. A. Alger, the national commander, Mrs. John A. Logan and others were in attendance.

At a meeting of the Chamber of Commerce on the 15th, resolutions against the acquirement of Mexican territory, favoring the Farquhar Ship Bounty Bill and adverse to a national bankruptcy law were adopted.

Cashier J. K. Owens of George W. Gibbs & Co. has turned defaulter to the extent of several thousand dollars. He has not been arrested.

Collector Phelps has received notice from Washington revoking the right of transit to Chinese bound from China or elsewhere to Mexican ports.

The 14th of April was not a cataclysmic success for the Oakland "Doomsealers"—though but few of them have yet returned from the mountains.

Michael Lane, a stonecutter, while temporarily insane killed his wife and committed suicide on the 24th.

American News.
 The Pan-American Congress has adjourned, after recommending steamship subsidies, an inter-continental railway and a Pan-American dollar. It is understood that Blaine has concluded commercial reciprocity treaties with several of the countries.

A triangular fight in which Cleveland and the New York World and Sun have had a hand, is attracting general attention. The trouble started in the Sun's publication of an article saying that Cleveland was accumulating fat at the rate of twenty-five pounds a month. Then the World published an interview with Cleveland [afterward confessed bogus] in which Cleveland called Dana a "senile old liar and thief." The flow of Billingsgate which greeted this announcement is probably unparalleled in the annals of controversy.

Helen Duvray Ward the actress, and John M. Ward her baseball husband, have separated and she will again go on the stage.

The Indianapolis Sentinel recently published an article alleging crookedness in the award of the Behring Sea sealing lease, but the

story has fallen flat. This summer the government will have the Ranger, Alert, Rush, and Corwin, guarding the sea.

Jeff Davis' daughter, Miss Minnie Davis, is engaged to Alfred Wilkinson of Syracuse, N. Y., a grandson of Samuel J. May, who was a leading New York abolitionist.

David Neagle who shot Judge Terry at Lathrop has been released from custody by the United States Supreme Court, the majority deciding that he was fully justified in the shooting. Chief Justice Fuller and Justice Lamar dissented.

Congressman Samuel J. Randall died from a cancer of the stomach on the morning of the 13th at his house in Washington. He had been a great sufferer and his death was expected.

Captain Couch, widely known as the organizer of the Oklahoma movement, died at Guthrie on the 21st, from the result of a bullet wound inflicted by J. C. Adams in a quarrel on April 4th. Adams was taken to Wichita to prevent lynching.

A special from Birmingham, Ala., says that Louise Worcester, the mistress and confidante of J. Wilkes Booth, the assassin of President Lincoln, declares that Booth is not dead, and that she received a letter from him two years after his alleged death.

W. R. Grace's big Peruvian Co. is ready to begin operations and \$20,000,000 of its bonds have been floated in London.

The Unicorn Silk Mill at Catawba, Pa., was burned on the morning of the 24th. Seven lives were lost and many people were injured. The loss is \$110,000.

Foreign News.
 The Pope has been interviewed by the New York Herald on the labor question. It is believed that an encyclical letter on this subject will be issued by him.

A letter received from Dr. Peters, the African explorer, says he was well on January 16th last. This contradicts the stories of his massacre.

Canada is still struggling with the Mormon problem in the Northwest Territory and the government is about to take active steps to suppress polygamy.

Emin Pasha is reported as being nearly blind and at best can remain in Central Africa with the German expedition only a short time. Stanley is being received with great honors in Europe.

Von Capriore opened the Prussian Diet on the 15th inst. with a little speech which said, in effect, that in the future the Emperor would direct the national affairs. Bismarck intends to make known his views on public policy from time to time and may stand for the Reichstag.

The King of the Netherlands is expected to die at any time.

Marquis Tseng, the former Chinese Minister at London, Paris and St. Petersburg is dead. He was, next to Le Hung Chang, the most influential man in the empire.

An Anti-Semetic riot occurred at Baia in Galicia on the 24th inst. A mob of 4,000 people attacked the Jewish quarter, and eleven of the assaulting party were killed.

Emperor William has forbidden any demonstrations by the laboring organizations of Berlin, on the 1st of May.

New Advertisements.

The Arion Excursion

MONDAY, MAY 5, 1890.

TRAINS WILL LEAVE THE DEPOT.
 Honolulu, for the Grounds, at 6:00, 7:00, and 10:30 p. m. Leave the Grounds at 10:00 p. m. and 12 midnight.
 106-2t FEE ORDER.

Administrator's Sale of

SHARES

By order of Cecil Brown, Esq., Administrator of the Estate of E. Preston, dec'd., I will sell at Public Auction at my Sales-room, Queen street,

On Monday, May 5th

At 12 o'clock noon,

100 Shares of the Capital Stock of the Hawaiian Investment Co.

Par value \$25 each.

1 Share of Kapiolani Park Association.

And at same time I will sell,

\$5,000 Government 6 per cent Bonds.

25 Shares of Inter-island Steam Navigation Co.'s Stock.

10 Shares HAWAIIAN AGRICULTURAL CO.'s STOCK.

Together with the 5 per cent dividends on sales for month of April.

Jas. F. Morgan,

104-2t AUCTIONEER

TO LET.

A COTTAGE OF TWO ROOMS, situated on Fort street above Kukui Apply at this office. 102-3t

Advertisements.

Royal Hawaiian OPERA HOUSE

L. J. LEVY : Lessee.
 CLIFF PHILLIPS : Manager.

Last night but one of the Season!

On Saturday Evening, May 3d,

THE - BIJOU

Comedy & Dramatic Co.

Will appear in the five Act play,

entitled

THE - TICKET - OF - LEAVE - MAN

Box plan now open.

A GRAND MATINEE will be given on

SATURDAY when will be presented.

UNCLE TOM'S CABIN!

Which was so well received on Thursday.

Doors open at 2; commences at

2:30 o'clock. 104-2t

Supreme Court of the Hawaiian Isl-

ands.

IN THE MATTER OF LEW SUI AND LAU HEE FAN, co-partners under the firm name of QUONG GUEN & CO., bankrupts.

Upon reading and filing the petition of Lew Sui and Lau Hee Fan of Honolulu, Oahu, alleging that more than 6 months have elapsed since they were adjudged bankrupts and praying for a discharge from their debts incurred prior to the adjudication.

It is ordered that MONDAY, the 19th day of May, A. D. 1890, at 10 A. M. of that day, at the Court room of Aliolani Hale, Honolulu, be and is hereby appointed the time and place for hearing of said petition when and where all creditors who have proved their claims against said bankrupts may appear and show cause if any they have why the prayer of said bankrupts should not be granted.

Dated Honolulu, May 2, 1890.

A. F. JUDD,

Chief Justice Supreme Court.

Attest: ALFRED W. CARTER,

Second Deputy Clerk.

105-2w

UP-TOWN

Book, News and Stationery Store

106 FORT STREET.

Full Supply of

Spalding's Baseball Goods,

Including Bats, Masks, Gloves, League

Balls, etc. Fine new line of

Croquet, Lawn Tennis, Indian Clubs,

all weights; etc.

MUSIC, NOVELS,

STAPLE STATIONERY,

Etc., Etc.

Sole Agent for the

Merrett Type Writer.

An instrument which has no equal for the money—price \$17.50. Circulars forwarded on application.

THOS. G. THURM,

PROPRIETOR.

1303-151

YOUNG NAP,

Dealer in Choice Manila and Ha-

vana Cigars, Cigarettes,

CREATED WATERS, Etc.

Cor. Bethel and King Streets.

99-3m

WILLIAM C. PARKE,

ATTORNEY-AT-LAW

-AND-

Agent to take Acknowledgments.

Office—No. 13 Kaahumanu Street, Honolulu, H. I.

FOR LEASE OR PURCHASE

ON EASY TERMS.

THE RESIDENCE OF R. J. LILLIE, on Lealele Street, containing Double Parlor, Large Dining Room, 4 Bedrooms, Dressing and Bath-rooms, Kitchen and 2 Pantries, Detached Servants House, Stable, Coach House and Chicken Yard.

The grounds are 105 feet front and about 325 feet deep, and are all laid out with Palms, Roses and Choice Plants. Will be vacant on the 9th May.

The Fernery and Ferns to be removed unless agreed on. 87 1317-1m

NOTICE.

HAVING BOUGHT OUT THE BUSINESS of J. N. S. Williams and R. More & Co., and imported the heavy machinery necessary in order that we may be able to fill all classes of work in our line, we are now prepared to carry on a business as Engineers and Iron Founders, manufacturing Sugar Machinery, Irrigating Machinery, Steam Engines, etc., etc. We make a specialty of manufacturing Diffusion Machinery in all its branches, and guarantee all work to be done on the shortest possible notice.

Special attention will be paid to city orders for making or repairing Machinery, and the work done at reasonable rates. We trust that by a close attention in executing our orders we will soon gain our share in the foundry work of the Kingdom.

UNION IRON WORKS CO.,
 J. N. S. WILLIAMS, Manager.
 Office and Works, Esplanade, Honolulu.
 1319 82-2w

NOTICE.

NOTICE IS HEREBY GIVEN THAT I have this day sold all my right, title and interest in my present line of business as Merchant Tailor and Dry Goods Dealer, at No. 59 Nuuanu street, Honolulu, to Geo Kim & Co.

All accounts due to or owed by me prior to 1st May, 1890, must be paid to or by me. 1321-2t 103-1w

GEORGE GRAY,

(Late of the Customs)

BEGS LEAVE TO INFORM THE public, merchants and others, that he is prepared to undertake the collection of bills, appraiser work, and making inventories of bankrupt and other stocks. Type Writing. Bell Telephone 401.

105-1m P. O. Box No. 333.

Advertisements.

TAHITI LEMONADE WORKS

The Only Steam Soda Works in the Hawaiian Islands.

MANUFACTURERS OF

Ginger Ale, Plain, Sweet and Cream

CHAMPAGNE CIDER, SARSAPARILLA

MINERAL WATERS, ETC.

SOLE PROPRIETORS OF BAILEY'S SARSAPARILLA AND

Factory: No. 23 Nuuanu

MUTUAL TELEPHONE 360; BELL 372.

D. T. BAILEY, Manager.

BENSON, SMITH & CO.

The Daily Advertiser and Weekly

ARE THE LEADING PAPERS OF THE KINGDOM.

Ex Bark John D. Brewer

128 DAYS FROM BOSTON.

C. BREWER & CO.

Offer For Sale,

A Variety of Vehicles

Consisting of

Side Bar and Cornig Buggies,

Extension Top Cabriolet,

Village Carts,

Ext. Top 2-seat Side Bar,

From the Celebrated Manufactory of Geo. L. Brownell, New Bedford. Also,

PHÆTONS,

RAILWAY & LAND CO'S

TIME TABLE:

TRAINS.	A. M.	P. M.
Honolulu to San Francisco.	9:45	2:45
San Francisco to Honolulu.	11:00	4:00
Honolulu to San Francisco.	11:45	4:45

SUNDAY TRAINS.

TRAINS.	A. M.	P. M.
Honolulu to San Francisco.	9:30	3:30
San Francisco to Honolulu.	10:15	4:15
Honolulu to San Francisco.	11:00	4:00
Honolulu to San Francisco.	11:45	4:45

OF HONOLULU, H. I.

Notes, Sun and Moon.

By G. A. LYONS.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

Notes, Sun and Moon.

PERSONAL NOTES.

Mr. Robt. Hokstetter, a wealthy Austrian gentleman, arrived on the Australia bent on pleasure.

Hon. Henry Waterhouse returned on the Australia accompanied by his two daughters, Misses E. and May, who are looking exceedingly well.

Soon after the arrival of the steamer one of the prominent figures on the street was Mr. George Galbraith, with a fashionable overcoat on his arm. He has returned from abroad.

Mrs. James B. Castle was among the arrivals on the Australia, also Miss Elizabeth Dowsett.

Mr. Sheffield Phelps, son of the U. S. Minister to Germany, was a passenger on the Australia.

Mr. J. J. Egan of the firm of Egan & Gunn, has returned from the Coast.

Under date of Paso Robles, April 23d, Dr. J. M. Whitney writes that his improvement since he left Honolulu has been slow, but the past three days he had improved very much, and expects to leave San Francisco for Honolulu May 25th.

Harry Agnew's Latest Purchases.

Mr. Harry J. Agnew has bought a ranch in Santa Clara Valley for \$30,000, and is stocking it with some of the finest stock in the country. It will be known as "The Agnew Stock Farm." The Petaluma Daily Imprint of April 10th, has the following: "Dawn, the great son of Nutwood, is going to leave; the pride of Petaluma has been sold to Harry Agnew for the snug sum of \$15,000, and the handsome stallion is worth every cent of it. Mr. Agnew will be remembered as the gentleman who purchased the bay mare Emma Temple from Thomas Rochford fair week for \$3,000. He has recently become possessor of a large tract of land in the southern part of the State and it is his intention to stock the same and raise fast horses. A better horse than Dawn never looked through a bridle, and had he been properly handled in days gone by, he would have had a much lower mark than 2:13."

The Irmgard Way Ahead.

The barkentine Irmgard, Captain Paul, left Honolulu March 26th and arrived at San Francisco April 9th, 13 days. Bark Ferris S. Thompson, Captain Gatter, left Honolulu March 26th and arrived at San Francisco April 21st, 26 days. Brig W. G. Irwin, Captain McCulloch, left Honolulu March 27th and arrived at San Francisco April 18th, 22 days. Barkentine Mary Winkelman, Capt. Dryeborg, left Honolulu March 27th and arrived at San Francisco April 19th, 23 days.

It will be seen that the four vessels left Honolulu within twenty-four hours of each other, but there was quite a difference in the time of their arrival at San Francisco.

Public Concert.

The Royal Hawaiian Band will give a concert this (Saturday) afternoon at 4:30 o'clock, at Emma square. Following is the programme:

1. March—Defillie.
2. Overture—La Dame Blanche.
3. Chorus—Tannhauser.
4. Selection—Il Trovatore.
5. Waltz—1001 Nights.
6. Galop—Iris.

S. S. Australia.

The Oceanic Company's steamship Australia, Capt. H. C. Hondelet, arrived at her dock ten minutes past twelve o'clock noon yesterday from San Francisco. She brought 36 cabin and 46 steerage passengers, 1,631 tons of general merchandise, \$50,000 in gold coin for Bishop & Co., and two horses. Experienced fine weather the entire trip. The Australia returns to San Francisco Friday, May 9th, at noon.

Police Court.

FRIDAY, May 2.
Sam Quan and Ah Wai were both fined \$50 with costs and sentenced to one hour's imprisonment at hard labor for having opium unlawfully in possession.

A nolle pros. was entered against two other Chinese charged with the same offense.

The following are booked to leave for San Francisco on the R. M. S. Zealandia: J. W. Colville, Capt. G. F. Garland, R. W. Purvis, F. C. Behrend, J. W. Bigger, W. A. Swinerton, Miss C. Stirling, Miss M. D. Beach, Miss M. L. Blachly, Mrs. H. E. Owen, and Miss M. F. Simpson.

New Advertisements.

Co-partnership Notice.

NOTICE IS HEREBY GIVEN THAT Joseph Goo Kim, Goo Yin Fook, Lee Fong, Lam Kam Chin, Ho Li Shee, Li Kong Foe, Li Chau Shee, Wong Mak, Ching Koon Heen, and Goo Chan Sang have this day formed a co-partnership for the purpose of carrying on business as Merchant Tailors and Dealers in Dry Goods and General Merchandise at the old stand of Mr. Goo Kim, Nuanu street, Honolulu, under the firm name of Goo Kim & Co. Li Kong Foe is manager of the said Co., and no one but the said Li Kong Foe is authorized to sign the firm name on business transactions. Goo Kim & Co., Li Kong Foe, Manager. Honolulu, May 1, 1890. 105-12t

Meeting Notice.

THE REGULAR MONTHLY MEETING of the Honolulu Typographical Union No. 37 will take place THIS EVENING, at Harmony Hall, King street, at 7 o'clock sharp. J. J. GREEN, Secretary. 105-1t

SUPREME COURT—APRIL TERM.

BEFORE BICKERTON, J.

FRIDAY, May 2.

Emma M. Nakuna vs. S. K. Kupia. Trover. Cause from another circuit. W. O. Smith for plaintiff. A. Rosa for defendant. Tried before a Hawaiian jury who returned a verdict for defendant, two dissenting.

SPECIAL BUSINESS ITEMS.

On Ice, per S. S. Australia.—Frozen Oysters, Celery, River-side Oranges, Mediterranean Sweets, Sicily Lemons, Mexican Limes.

On hand—Waiwala Oranges and Grapes. To arrive per Zealandia—New Zealand Apples, Onions and Potatoes.

Corn fed Turkeys and Chickens from our Kalihii Ranch. Prices Reasonable.

Mutual Telephone 378. 105 CALIFORNIA FRUIT CO.

New Advertisements.

A National Peculiarity.

Amongst the many other "peculiarities" which the European traveler notices in American cities is the to him wonderful prevalence of trim lawns and well-kept gardens. It is not exactly the fact of the existence of the gardens, but their unfenced, open condition, which strikes him "so peculiarly, you know."

Rare as the proverbial "honest man" of Diogenes, is an unfenced or unfenced lawn in the cities of the older continent. Beauty in abundance may exist, wondrous beds of rare flowers may yield their fragrance to the sunny air, but the street traveler only knows that it is so; he passes under the unsightly wall on the public side with not a thing "green or beautiful" to cheer his eye; whilst on other side of the boundary nature runs riot and Flora reigns supreme. Whilst our own open lawns and gardens add greatly to the beauty of our cities and towns, they are a source of constant trouble to their owners.

Humorously disposed dogs will tear across the geranium beds and take a roll on a blazing bank of tulips. The omnipresent small boy forgets too often his "duty towards his neighbor," and helps himself to some choice specimens of tenderly reared fern, or still more cherished import from the Orient.

But the ordinary fence is so unsightly that these smaller annoyances are endured. Gradually, however, the owners of gardens are discovering that a fence can be procured which not only answers every purpose as a fence, but is also a thing of beauty in itself.

The Hartman Mfg. Co. have made, and put on the market, a singularly elegant and striking "Picket fence."

Made on an artistic model it rather pleases the eye, and adds a finish to the lawn which the bare stone of the sidewalk can never give. The fence is durable as time is cheaper than the unsightly wooden fence, and insures absolute protection from the raid of human or canine vandal.

For sale by the HAWAIIAN HARDWARE CO., 104-1t Fort St., opp. Spreckels' Bank.

Firewood For Sale.

CUT AND SPLIT FOR STOVE USE, \$16 per cord, at the HAWAIIAN COMMERCIAL SALESROOMS, 40-4t Cor. Queen and Nuanu Sts.

NOTICE.

N. MONWAR, DURING HIS PROPOSED absence from Honolulu for two weeks, hereby appoints Louis Toon to act for him in relation to entering of goods for the use of the On Jan & Co., Nuanu street, Honolulu. N. MONWAR. 105-3t

WANTED.

AN ENERGETIC, CAPABLE, YOUNG man wants a position in a store or other employment. Several years experience as salesman. Good recommendations. Address "N. M." P. C. Advertiser office. 104-3t

Notice of Removal.

A. L. SMITH HAVING REMOVED to the new brick store on Fort street, between King and Queen streets, from April 30th to on or about May 6th, in order to re-arrange the stock. Due notice will be given in Monday's paper of the opening day. 102-1w

Oceanic Steamship Co.

FOR SAN FRANCISCO.

The Al steamship

"AUSTRALIA."

Will leave Honolulu for the above port on

Friday, May 9th, 1890,

At Noon.

For Freight or Passage apply to

W. M. G. IRWIN & CO., Agents.

HAWAIIAN LIME!

\$2.50 per Bbl.

PACIFIC HARDWARE CO., Ld.,

104-1t SOLE AGENTS.

CIGARS AND TOBACCO

Of the best quality and cheap.

ICED DRINKS,

At 87 King Street, near Fort St., Honolulu

104-1m H. PETERSEN.

THE ADVERTISER IS THE leading daily paper of the Kingdom

New Advertisements.

IS IT SUICIDE?

Mark Twain tells the story: that at the inquest held on the body of Buck Fanshaw—who during the delirium of a raging typhoid fever had taken arsenic, shot himself through the body, cut his throat, and jumped out of a four-story window, breaking his neck—the jury, after due deliberation, sad and fearful, but with intelligence unblinded by its sorrow, brought in a verdict of "death by the visitation of God."

Buck undoubtedly committed suicide, and so does every one who neglects the first symptoms of approaching sickness and disease. Nature always gives ample notice of any disturbance of physical processes; sometimes it is neuralgia, sometimes a sharp shooting pain in the abdomen or side, or a dull or throbbing headache; no two persons get the same symptoms. What you have to do is to attack the first symptoms, for if consumption, dropsy, cancer or Bright's disease once gets a start, you cannot stop its headlong course to the grave. These are facts there is no disputing, for all the medical skill in the world cannot do much for you when real organic disease has set in.

We emphatically recommend CLEMENTE'S Tonic because we know by personal experience and by the evidence of influential and reliable people who have used it that it will do good and prevent disease. CLEMENTE'S Tonic is a medicine that invigorates and strengthens the entire corporeal organism; it does not only affect certain members but strengthens the whole system, thus preventing the attacks of disease.

The Tonic and Adelung Times says:—"CLEMENTE'S Tonic certainly deserves the popularity it has acquired, we have had proof positive, in cases (under our notice) in this neighborhood, of its valuable properties."

Mr. T. Garrett, M. P., says: "I have taken CLEMENTE'S Tonic with great advantage."

Mr. John Plummer, (Fort-street Public School) says: "Mrs. Plummer has frequently derived great benefit from the use of CLEMENTE'S Tonic."

Mr. S. D. Wood (Vicar of All Saints Cathedral, Bathurst), writes: "That he found CLEMENTE'S Tonic a grand pick-me-up and it completely cured him of low spirits indigestion, giddiness and humming noises in the ears."

Mr. G. Swan, Junee Junction, who suffered from debility, cardiac weakness and nervousness, following on typhoid, took CLEMENTE'S Tonic and says, "That after taking 6 or 7 bottles his health was fully restored, and that he can now eat anything and do any reasonable amount of work, whereas before taking CLEMENTE'S Tonic he could do none at all."

CLEMENTE'S Tonic can be obtained from all medicine dealers or from

HOLLISTER & CO., 109 Fort St.

1320 102-1m

For Freight or Passage.

THE FAST SAILING SCHR. Olga, will leave for San Francisco on or about WEDNESDAY, May 7th. Good passenger accommodations. Apply to the Master or the Agents. 104-3t THEO. H. DAVIES & CO.

ART CLASSES.

MR. BARNFIELD WILL RESUME Classes on TUESDAY, May 6th. Drawing and Painting in Oils and Water Colors—Light and shade. Still Life and Figure Painting.

Tuesday, Friday, and Saturday afternoons, from 2 to 5 o'clock. Studio, Spreckels' Block, Fort street. 100-2w

Masquerade Ball.

A GRAND MASQUERADE BALL will take place on WEDNESDAY, May 14, 1890, at the Honolulu Rifles Armory, Beretania street, the proceeds to be given to the Portuguese Ladies Charitable Association. Tickets of admission \$1.00, and can be had of Hawaiian News Co., Hollister & Co., Benson, Smith & Co., T. G. Thrum, C. J. McCarthy, and H. J. Nolt. 85-4t

Dividend Notice.

A DIVIDEND WILL BE PAID TO the Shareholders of Paia Plantation at the office of Messrs. Castle & Cooke, on Thursday, May 1, 1890. T. W. HOBSON, Secretary. 103-3t Honolulu, Ap. 30, 1890.

Pianos For Rent.

PIANOS IN GOOD ORDER from \$4.00 to \$7.00 per month. MUSIC DEPARTMENT OF THE HAWAIIAN NEWS COMPANY. 125-4t

Hawaiian Commercial Salesrooms,

Cor. Queen and Nuanu Sts.

Goods of all descriptions sold on commission.

Mutual Telephone 631. 81-1y

NOTICE.

HAVING BOUGHT OUT MR. W. H. Page in the Honolulu Carriage Manufactory, at 122 Fort Street, I am prepared to continue the above business under the old name of Honolulu Carriage Manufactory, and being an old experienced carriage builder I solicit the patronage of my old friends and the public in general, and with my thorough knowledge of the business and with experienced workmen and using only the best material I guarantee general satisfaction. Please call and see me before going elsewhere.

(Signed) GIDEON WEST. Honolulu, Oct. 28, 1889. 103-4t

Notice to Shippers.

FOR THE MORE SATISFACTORY accommodation of our patrons we beg to suggest to them that in cases where drays are required for shipping goods to out going steamers and coasters, or in any case where required, at 1 o'clock sharp of the day, they will find that by ringing up Mutual Telephone 555 or Bell Telephone 160 between the hours of 7 A. M. and 5 P. M. their wants will be promptly attended to, which will thereby greatly facilitate business to the better satisfaction of all concerned. 21-3m HAWAIIAN TRANSFER CO.

NOTICE.

ALL PERSONS ARE FORBIDDEN TO trespass or to allow fowls or cattle on the land of Kawelo, Waikiki. All parties found on the lands after 8 o'clock at night will be prosecuted to the full extent of the law. BOW SHING WAI CO. Per Lam Chung Wa. Honolulu, April 4, 1890. 80-1m

Advertisements.

WM. G. FISHER'S

Wrought Steel Cooking Ranges

With Broiler and Hot Water Attachments.

Consuming one-third LESS FUEL, either wood or coal, than any other Stove in existence. No brick work about it, just a clean cut Stove, whose Baking qualities are unsurpassed.

Reversible Grates.

This Grate is of a triangular form, having three surfaces which are reversible, so that a separate top surface can be used on alternate days; or if the one surface in course of use shows any wear then the other can be turned up, and so on the other, making it equal in durability to three distinct Grates.

FOR SALE BY THE

HAWAIIAN HARDWARE CO.,

93-4t FORT STREET, (opposite Spreckels' Bank), Honolulu.

B. F. EHLERS & CO.

99 Fort Street, Honolulu.

HAVE JUST RECEIVED A VERY LARGE ASSORTMENT OF

STAPLE AND FANCY DRY GOODS!

LADIES' and CHILDREN'S UNDERWEAR, GENTS' FURNISHING GOODS, Etc., Etc.

All will be Sold at Reasonable Prices.

Our Dressmaking Department under the management of MISS CLARK, will be re-opened about May 12th.

New Summer Dress Materials

IMMENSE VARIETY! LATEST DESIGNS!

ISLAND ORDERS PROMPTLY ATTENDED TO.
111 1902-1-

Theo. H. Davison