
HAWAII progress HOLOMUA.
" Tiie X-jI-

fe of" tie l-&n.d- . Is Ssta.lolIsli.sd. in. SIgLtso"ULsn.sss'
"Vol. I. tfo. 51. HONOLULU. THURSDAY, NOVEMBER 16, 1893. Per Month 50 Cfs.

HA.WA.il HOLOfHuA,

IS PUBLISHED

Every Afternoon
EXCEPT SUNDAY BY THE

Solomua Publishing Co.

At King St. (Thomas block),
Lonolulu, H. 1.

SUBSCRIPTION, per Month, 50 Cts.

The paper is delivered by Carriers in the
town and suburbs. Single Copies for Sale
at the News Dealers and at the Office of
publication.

ABRAHAM FERNANDEZ, - Manager
Edmund Norrie, - - Editor

jlSTOTICE.
All Business Communications should be

addressed to Abraham Fernandez, Hono-
lulu, H. I.

Correspondence and Communications for
publication should be addressed to the Editor
Hawaii Holomua No notice will be paid
to any anonymous communications.

gusincs.ji (Cards .

A. P. PETERSON,

ATTORNEY AT LAW.

Office: 113 Kaahuraanu Street, Honolulu
Hawaiian Islands.

OEARLES CREIGHTON,

ATTORNEY AT LAW.

Office: 113 Kaahunianu Street, Honolulu
- Hawaiian Islands.

PAUL NEUMAN,

ATTORNEY AT LAW.

314 Merchant Street, Honolulu,
Mutual Telephone 415.

CLARENCE W. ASHFORD,

ATTORNEY AND COUNSELLOR AT
LAW.

Office. Old Capitol Building, (Honolnlu
Halo), adjoining Post Office,

Honolulu.

J. 25.. DAVIDSON,

ATTORNEY AT LAW,

30.6 Merchant St., Office (Mutual)
Tel. ISO, Residence 67.

A. ROSA,

ATTORNEY AT LAW,

No. 15 Kaahuraanu St. , Honolulu,
Hawaiian Islands.

,1 i

S. K. EA-N- E,

ATTORNEY AT LA"W.

Office: Corner King and Bethel
streets, up-stair- s.

JOHN LOTA KAULUKOU,

ATTORNEY AT LAW,

Office, corner King & Bethel Sts.

k H. RED WARD,

CONTRACTOR axd BUILDER,

No. 506 King Street, Honolulu,
Hawaiian Islands.

LEWIS T. LEVEY,

Real Estate and General
Auctioneer.

Corner Fori and Queen Streets, Honolulu

Personal attention given to Sales
of Furniture, Real Estate,

Stock and General
Merchandise.

1 Mutusl Tclcphoao 23S.

business (arfl$

MACFARLANE fc CO.

Dealers in Wines and Spirits

Kaahumann Street, Honolulu. '

H. F. BERTELMANN,

CONTRACTOR fcAND BUILDER,

S6 King St., Bell Telephone 107.

CHAS. MOLTENO,

F" t'onsorial artist, j

No. 511 King Street, Honolulu.
H. I. Give ine a trial.

Bell Telephone 3S 1 . P. O. Box 32

W. W. WRIGHT k SON,

Carriage and Wagon Builders
in all its branches.

79 and SO King Street, Honolulu, H. I.

H. E. McLNTYRE &BRO. ,

Grocery, Feed Store & Bakery,

Qirner of
King and Fort Sts., Honolulu.

J. PHILLIPS,
practical plumber, gas.fitter

copper-smith- ,

House and Ship Job Work
irromptly Executed.

No. 71 King Street. Honolulu.

H. iiOSJD,.
Notary 3?ublic.

Collector and General Business
Agent.

Mutual Telephoue S. P. O. Box 33S.
Merchant street, Honolulu.

MERCHANT'S EXCHANGE, .

S. I. SHAW, Proprietor,

CHOICE LIQUORS
and FINE BEER,

Corner of King and Nunanu Sts. ,

Mutual Tel. 423. Honolulu,

dr. Mclennan,
131 Fort Street.

Office Hours: 9 A.M. to 12 M.: 3 to 5 P.M.
Office Tel. Tel. 2S7.

Elias Kaululaau Wright

Corner of King and Bethel Sts., Upstairs,
Entrance on King Street.

Office Hours From 9 a.m. to
12 m., 1 to 4 p.m. K" Sundays
excepted.

Bell Telephone 3S 1 . Post Office Boxf32.

W.W.WRIGHT&SON

laifiage it Wagon Bute
In All Its Branches.

Horseshoeing
A SPECIALTY.

$9 and 80 King St, Honolulu

NOTICE. .

The undersigned has received from the Eastern States,

The Largest Single Order
of Billiard Material

ever imported to the Islands, It concludes as follows:

Cloth, 3 grades;
Cues, asssorted;
Cushions, by Block, patent;
Billiard Balls, Composition and Ivoiv;
Pool, " " "
Tips, Chalk; , , - .

Pocket s with leathers, and fringe '
- " :complete; '

Pocket nettings, fringe and leathers; . . ; v "

Rubber covers; . . . ,

Court Plaster, green and black; - t - "f
New stvle chalk holders: - -. "J- - V.

Triangles:
Shake balls and leather
Pool pins;

:1
"

Markers, etc. , etc.

The above goods have been purchased 'at reduced rates,
and the undersigned is now prepared to do any and all
kinds of

BILLIARD TABLE WORK
at reasonable rates with dispatch. Also new and second
hand Billiard and Pool Tables for Sale. r

Please apply to J. P. BO WEN,
Perry Block, Hotel St. Honolulu

CONSTANT LINE OF SCHOOHERS Amjle ODDortunily for ALL !

Owing to onr constantly increasing business and the
great demand of an appreciating community, we have con-
cluded to offer an opportunity to all parties having capital.
Our LINE of SCHOONERS may be seen gliding over the
BAR filled to their utmost carrying capacity with clear,
cool and invigorating

Fredericksburg) a --nTiTm
Export k&Su& JiLJjjfg
At the "Anchor Saloon."

To accommodate our Vast Fleet of Schooners, we have
built a fine large Refrigerator regardless of cost.

Tlie
Is the only place where a Cool Glass of Fredericksburg
Beer on draught can be had in Honolulu. Step forward
gentlemen, NOW'S the Time. pcl4 3m

NAN-YU-SHOSH- A.

JDST RECEIVED from JAPAN

Several Kind of

Cotton Crape,
Latest Styie of Shirts

in different qualities.

Mis iortmBiifi of porcelain

Tea Sets a Specialty

Japanese Lanterns and many
Curios suitable for Christmas
Goods.

411 KING STREET, Honolulu.

Telephones, Bell 474. P.O. Bor 3S6.
Mutual 544. no!3 lm

CHOCK LOOK,

Merchant Tailox
Xo. 321 Nnuanu Street,

-- ALL SUITS GUARANTEED
TO FIT, and MADE in

the BEST STYLE.

CLOTHES CLEANED
and REPAIRED.

bottles;

Empire Saloon,
JAMES OLDS, Proprietor.

Fins Wines, Lipift BbbF,

ALWAYS OX HAND.

Corner Xnnanu and Hotel Streets

W. S. LUCE

"Wine and Spirit
. Merchant

Campbell Fire-pro- of Block,

MERCHANT ST.. HONOLULU

JSHEW

Enopean Itoanii,
No. 509 Hotel Street.

Steak, Ham & Egg3 for 25 cts.
Boarding $4:50 per week, or 21
Me! Tickets for 4:50. Fovi
three times a week, cooking on
first class style. MoaU at nil
hours.

CHOCK SING,
oct26 Ira Proprietor.

Baldness

"Baldness is more common in
men than in women," savs the
Medial Keics, "and when it
occurs In the women, not tho
same part is affected as in tho
men." The course of this differ-
ence, as suggested by a writer in
the Wiener Klinic, is to bo found
in the care and covering of tho
hair b' each sex.

The part of tho scalp which in
man first becomes hairless is that
which tho hat-ban- d circles. Tho
tendency of a stiff, unyielding
constriction around any portion
of the bcd' is to limit its blood-suppl- y,

and, consequently, it.
normal amount of nutrition.

The scalp, however, is much
more full- - supplied with blood
than any other part of tho body
away from the head, which itself
receives about one-thir- d of tho
entire supply. f

When tho scalp Is covored with
a hat, impermeable and provided,
with a band which constricts tho
forehead, tho normal ventilation
of tho skin of the scalp is inter-
fered with, perspiration, evapo-
ration, circulation, and tho con-

duction ef the nervous force aro
all unduly affected. Tho scalp
thus kept heated and moisfc
becomes soft and unhealthy.

In women, the scalp is hard-
ened to exposure of tho baro
head, and is further covered by
long hair, which grows moro
slowly and has more vitality than.j.
short hair.

Brain-wor- k contributes to
baldness only indirectly. The
habitual neglect of out of door
exercise and of regulating tho'
bodily fnnctions affects the vita-
lity of the hair. Intensity of the
emotions and excesses of alL
kinds increase tho tendency' ess.

It is recommended that tho
head covering bo light and welL
ventilated. Tho evaporation and
escape of perspiration from tho
bow and scalp should be mado
easy. The hat-ban- d should nofc

bo of firm and unyielding
material.

The habitual care of the hair
should include a thorough
brushing as well as combing.
Much soap and water aro nofc

needed. Combs which havo
teeth with sharp nr split edges
should be avoided. Tho hair
should not be cut too short.
Little or no oil is required except
that which is natural to tho
hair.

For those in whom baldness
has already begun, through s

of the general system,
thorough brushing of tho hair
several times a day will bo bene-
ficial. Tho hair should bo brush-o- d

from tho summit in all direc-
tions.

Tho muselea of tho fowhwul
and scklp should bo regular"
oxoroiso, KQyt.l Ha day X

in said that Ui laditMwal hate
of the scalp can In ftttauUttsl
by robbing Ut at. uk

HAWAII jPRQGREssi HOLOMUA
" T2i.e X-ii-

fe of t2a.e HiarLd. Is Ssta.lolIsli.ecl in ZE&igb.teo"u.s23.ess."

Vol. I. iSTo. 51. HONOLULU. THURSDAY, NOVEMBER 16, 1S93. Pek Month 50 Cts.

gusincjSis (Cards NOTICE. Baldness.

IS PUBLISHED

Every jteriioon
EXCEPT SUNDAY BY THE

Holomua Publishing Co.

At King St. (Thomas block),
Honolulu, H. I.

SUBSCRIPTION, per Month, 50 Cts.

The paper is delivered by Carriers in the
town and suburbs. Single Copies for Sale
at the News DeaW and at the OfHce of
publication.

Abraham Fernandez, - Manager
Edmund Norrie, - - Editor

NOTICE. ,
All Business Communications should be

addressed to Abraham Fernandez, Hono-

lulu, II. I.
Correspondence and Communications for

publication should be addressed to the Editor
Hawaii Holomua. No notice will be paid
to any anonymous communications.

gujiincs.si (Cards .

A. P. PETEBSON,

ATTORNEY AT LAW.

Office: 113 Kanbumanu Street, Honolulu
Hawaiian Islands.

CHARLES CBEIGHTON,

ATTORNEY AT LAW.

Offico: 113 Kaahumanu Street, Honolulu
Hawaiian Islands.

PAUL NT3UMAN,

ATTORNEY AT LAW.

3H Merchant Street, Honolulu,
jMutual Telephone 415.

CLARENCE "W. ASHFOBD,
'

ATTORNEY AND COUNSELLOR AT
LAW.

OfHce. Old Capitol Building, (Honolulu
Hale), adjoining Tost Office,

Honolulu.

J. AT. DAVIDSON,

ATTORNEY AT LAW,

30.G Merchant St., Offico (Mutual)
Tel. 180, Besidonco G7.

A. BOSA,

ATTORNEY AT LAW,

No. 15 Kaahumanu St. , Honolulu,
Hawaiian Islands.

S. K. KA-N- E,

ATTORNEY AT LA"V.

Office: Corner King and Bethel
streets, up-stair- s.

JOHN LOTA KAULUKOU,

ATTORNEY AT LAW,

Office, corner King fc Bethel Sts.

F. H. BEDWARD,

CONTRACTOR .vxn BUILDER,

No. 506 King Street, Honolulu.
Hawaiian Islands.

LEWIS J. LEVEY,

Real Estate and General
Auctioneer.

Corner Tort and Queen Streets, Honolulu

Personal attention given to Sales
-- of Furniture, Beal Estate,

. Stock and General
Merchandise.

. Mutual Telephone 233.

MACFABLANE & CO.

Dealers in Wines and Spirits

Kaahumanu Street, Honolulu.

H. F. BEBTELMANN,

CONTRACTOR fcAND BUILDER,

86 King St., Bell Telephone 107.

CHAS. MOLTENO,

tT TONSORIAL ARTIST, "2
No. 511 King Street, Honolulu.

H. I. Give me a trial.

Bell Telephone 3S1. P.O. Box 32

"W. W. "WBIGHT & SON,

Carriage and Wagon Builders
' IN ALL ITS BRANCHES.

79 and SO King Street, Honolulu, H. I.

H. E. McINTYBE &BBO.,

Grocery, Feed Store & Bakery,

Gfcrner of
King and Fort Sts., Honolulu.

J. PHILLIPS,
PRACTICAL PLUMBER, GAS.FITTER

COPPER-SMITH- ,

House and Ship Job Work
Promptly Executed.

No. 71 King Street, Honolulu.

H. LOSE,.
jSTofcary DPublic.

Collector and General Business
- 1Agent.

Mutual Telephone S. V. O. Box 33S.
Merchant street, Honolulu.

MEBCHANT'S EXCHANGE,

S. I. SHAW, Proprietor,

CHOICE LIQUORS '

and FINE BEER, ,

Corner of King and Nuuann Sts.,
Mutual Tel. 423. Honolulu,

r

dr. Mclennan,
131 Fort Street.

Office Hours: 9 A.M. to 12 M.: 3 to 5 P.M.
Office Tel. Tel. 2S7.

Elias Kaululaau Wright
DENTIST,

Corner, of King and Bethel Si's., Upstairs,

Entrance on King Street.

Office Hours-Fro- m 9 a.m. to
12 m., 1 to 4 p.m. Sundays
excepted.

Bell Telephone 3S I . Post Office Boi"32.

W.W.WRIGHT&SON

Carriage fiWap Bite
In All Its Branches.

Horseshoeing
A SPECIALTY.

9 and SO King St., Honolulu;

The undersigned has received from the Eastern States,

The Largest Single Order
of Billiard Material

ever imported to the Islands- - It concludes as follows:

Cloth, 3 grades;
Cues, asssorted;
Cushions, by Block, patent: ,

Billiard Balls, Composition and Ivoiv; ' . ;

" " "Pool,
Tips, Chalk: ,

'Pocket Castings with leathers, and fringe .

complete; --

Pocket nettings, fringe and leathers; : V: i't
Bubber covers; .T' . .

Court Plaster, green and black; . '
f '., "'

New style chalk holders; '
t .j , -

Triangles:
Shake balls and leather
Pool pins;
barkers, etc., etc.

The above goods have been purchased at reduced rates,
and the undersigned is now prepared to do any and all
kinds of

BILLIARD TABLE WORK
at reasonable rates with dispatch. Also new and second
hand Billiard and Pool Tables for Sale.

Please apply to J. P. BOWEN,
Perry Block, Hotel St. Honolulu

CONSTANT LINE OF SCHOOHERS DPDorlmiliy for ALL !

Owing to onr constantly increasing and the
great demand of an appreciating community, we have con-
cluded to offer an opportunity to all parties having capital.
Onr LIKE of SCHOONEBS may be seen gliding over the
BAB filled to their utmost carrying capacity with clear,
cool and invigorating

Fredericksburg 7 a tit? "nrmTj
Export j .UA.uJA JjJjJjiV
At the "Anchor Saloon."

To accommodate our Yast Fleet of Schooners, we have
built a fine large Befrigerator regardless of cost.

Tixe "-i.rLC-

lor,"

Is the only place where a Cool Glass of Fredericksburg
Beer on draught can be had in Honolulu. Step forward
gentlemen, POTT'S the Time. . pcM 3m

NAN-YU-SHOSH- A.

JUST RECEIVED from JAPAN

Several Kind of

Cotton Crape,
Latest Styie of Shirts

in different qualities.

Ideals Aortment of popcelain

Tea Sets a Specialty

Japanese Lanterns and many
Curios suitable for Christmas
Goods.

411 KING STREET, Honolulu.

Telephones, Bell 474. P.O. Box 3S6.
Mutual 544. no!3 Im

CHOCK LOOK,

Merchant Tailor
No. 321 Xuuanu Street,

--ALL SUITS GUARANTEED
TO FIT, and MADE in

the BEST STYLE.

CLOTHES' CLEANED
and BEPAIEED.

bottles;

Ample

business

Empire Saloon,
JAMES OLDS, Peopkictok.

Fine 'Wineg, Liqnotfg, Bee?,

ALWAYS ON HAND.
t

Corner Xuuanu and Hotel Streets

W. S. LUCE

"Wine and Sxirit
. Meicliant

Campbell Fire-pro- of BlocU,

MERCHANT ST., HONOLULU

NEW
Eupopean eaupant,

No. 509 Hotel Street

Steak, Ham k Eggs for 25 cts.
Boarding $i:50 per week, or 21
IFeal Tickets for 4:50. Fojvi
three time3 a week, cooking on
first" class style. Meals at all
hoars.

CHOCK SING,
oet26 1m . Proprietor.

"Baldness is more common iu
men than in women," says the
Mtdicil JS'cm, "and when it.
occurs in the women, not tho
same part is affected as in tho
men." The course of this differ-
ence, as suggested by a writer in
the H7ener Klinic, is to bo found
in the care and covering of tho
hair by each sex.

The part of tho scalp which in
man first becomes hairless is that
which the hat-ban- d circles. Tho
tendency of a stiff, unyielding
constriction around any portion
of the body is to limit its blood-suppl- y,

and, consequent', it,
normal amount of nntritiou.

The scalp, however, is much
more fully supplied with blood
than any other part of tho body
away from the head, which itself
receives about one-thir- d of tho
entire supply. '

"When the scalp is covered with
a hat, impermeablo and provided
with a band which constricts tho
forehead, the normal ventilation
of the skin of the scalp is inter-
fered with, perspiration, evapo-
ration, circulation, and tho con-

duction ef the nervous forco aro
all unduly affected. Tho scalp
thus kept heated and moist
becomes soft and unhealthy.

In women, tho scalp is hard-
ened to exposure of the bare
head, and is further covered bv
long hair, which grows mora
slowly and has more vitality than.
short hair.

Brain-wor- k contributes to
baldness only indirectly. Thcs
habitual neglect of out of door
exercise and of regulating tho'
bodily functions affects the vita-
lity of the hair. Intensity of tho-emotio-

and excesses of alL
kinds increase tho tendency' to
baldness. "

It is recommended that tho
head covering bo light and welL
ventilated. The evaporation and
escape of perspiration from tho
bow and scalp should be mado
easy. The hat-ban- d should not
be of firm and unyielding
material.

The habitual care of the hair
shonld include a thorough
brushing as well as combings
Much soap and water are not
needed. Combs which have
teeth with sharp or split edges
shonld bo avoided. Tho hair
should not be cnt too short.
Little or no oil is required except
that which is natural to tho
hair.

For those in whom baldness
has already begun, through no
weakness of the general system,
thorough brushing of the hair
several times a day will be bene-
ficial. The hair should be brush-
ed from the summit in all direc-
tions.

The muscles of the foreheatl
and scalp should bo regularly
exercise, several times a dav. It
is said that the individual hairs
of the scalp can be stimulated
by rubbing the nape of the neck,

witlra coarsely woven glove.

PROGRESS.

The Life of the Land is Established

in Righteousness.

HONOLULU, NOV. 1G. 1S93.

THAT SCARE.

Last night any person passing
through tho town, which was as
quiet and desorted as usual
would bo surprised to see armed
men hanging around on all cor-

ners and along the streets from

Wnikiki to Moanalua. What the
object of this display of mili-

tarism was could not bo ascer-

tained yesterday, but tins morn-

ing it was given out that an
uprising was oxpeeted among the
royalists who were supposed to

sei.e the government buildings
aud restore the queen. How this
yarn ever started, wo do not
know, although we are pretty
familiar by this time with tho
methods of tho so-call- dotec
fives, who report to the Marshal
and tho Attorney-Genera- l every

morning tho most wonderful

products of their imaginations
for tho purpose of earning

tho two or three dollars which

tho Attorney General generously
donates to them out of the tax-

payers money.

That tho Attorney General is

getting demoralized, wo have had

several occasions to notice, but
we thought that Marshal Hitch-

cock in whoso hands tho safety

of tho town is or ought to be, had

both sufficient common sense as
well as courage to refuse to listen
to such unreasonable and idiotic
stories as tho "detectives" serve
out to him. But no, ho has been

bitten by tho same mad soldier
who has filled tho system of near-

ly tho wholo govornmont from
Mr, Dole to Dr. Bodgors with
miliiiaphobia, and ho isn't a bit
bettor.

It is hardly any use to talk or
writo common sense to mon suf-

fering from that dreadful disease,

but we shall anyhow use a little
space to try and reason with

them. "Why in tho name of

ordinary sanity should tho royal-

ists commit suicide at this stage
of our political situation? Why
should tlio royalists try to gain
by forco what they know will be
given to thorn, voluntarily and
surely by tho United States of

America? Is it possible that
Messrs DoaL Damon and Hitch-

cock in their lucid moments con-

sider tho mombers of the op-

position damned fools? During
former days under different cir-

cumstances we believe that tho
gentlemen mentioned have had
numorous opportunities to realize
that there are as much brains
among tho royalists as there are
among tho annexationists and
that the men who lead the op-

position aro not apt to allow
their party to commit suicide
when tho success of their long
and careful fight is withiu their
grasp. Why should the royalists
who have kept peaceful and
quiet, awaiting the decision of

tho United States, a few days
before tho rendering of that
decision go to work and take

their cause mto their own hands
and icnore tho arbitrators to
whom they voluntarily and glad-

ly presonted their claims for

redress and justice? The "Wash-

ington Dispatch to-da- y proves

that the royalists were on the

right track and that their at-

titude has beon the only correct

and proper one to believe that
thev wonld change their position
now would be the belief" of a

lunatic or an imbecile.
But we have no objection what-

soever to find with the parading on

the streets of armed men, or the

paying of two or three dollars pr.
night to all the bummers in
town, nor do we object to

covering themselves with
ridicule, but we do object to the
government officially informing

the U. S. forces, that an outbreak

is expected thereby causing the

men onboard the war-vesse- ls to

be held ready for action during

the night. By such action the
government slanders the opposi-

tion which has been noted only

by their peaceful and dignified
behaviour during the last 10

months and they make fools of

those in command of tho Amer-

ican vessels. "Wo can hardly

think that the U. S. officers

here serious can believe after
the experience they have already
had that there are any in-

tentions on the part of theHawa-iian- s

to create a disturbance or
trouble. Any danger which can
bo expected emanates solely from

the irresponsible men whom the
government has armed and who

aro allowed to roam at large un-

der tho different disguises as
members of the American League
Annexation Club , Army, or Citi-

zen's Preserve (bottled or can-

ned.) Those conversant with
the true situation here will rea-

lize tho absolute correctness of

our statement.

But ail this talk about an up-

rising of royalists is only a blind
under which the authorities have

armfed a number of men with

whom they hope to bo able to

prevent the eventual landing of

American troops. That's the
secret in tho whole business.
When armed men are gathered
on tho water front it is hardly for
tho purpose of resisting royalists

they don't live in the water-- but

it is simply to bo on hand
and attempt to kick up a row, if
the United State forces should
be ordered to land. "When the
night before tho police was

taken oft' the streets and confined
at the Station House it was

hardly for the purpose of watch-

ing the royalists who don't livo

around tho Station but it was to
hold them ready to rush to the
wharves and stop (great Scott '.)

the blue-jacket- s if they attempt-

ed to come ashore. There are a
few cranks among the leading
men of the P. G. who actually
talk loudly about resisting the

United States forces and it be-

gins to appear that the leaders
of the citizens preserve are among
them. Ministers King and

Smith's remark in the Adver-

tiser to-da- y that Cleveland's
message in regard to the restora-

tion of the Hawaiian Monarchy

"will not affect the course of this
government" would be extremely
amusing if it wasn't so pyraniidi-call- y

idiotic. But it is in that way

a handful or two of the preserved
citizens talk and it is withthem
that all tho ridiculous fuss ori-ginat- es

That the government
becomes a ltughimg stock, that
the treasury will be emptied, and
that some gun-accide- nt, might
happen is nothing to onr wise

men, as long as they can hang
on to their salaries and cry "up
with the P. G. down with Cleve-

land! Hurrah!"

SKITS

The most terrible suggestion
contained in the Advertiser's
"interviews" this morning upon
the authenticity of tho despatch
announcing President Cleveland's
forthcoming message to Congress
in favor of restoration ' of our
monarchy, is the veiled threat of

'that great and pious, warrior,
Holy Willie Hall, that "there'll
be a row here if that happens."
Now, Heaven avert such a cala-

mity, or at least modify it by
guaranteeing that Holy "Willie

maybe found within range, in

case the row should unhappily
come to pass. In such event ho

might be plied with such argu-

ments as to induce his permanent
retirement from the trade in raw
alcohol to the savages of the far
North.

Speaking of Holy Willie re-

minds us that his Holiness has
been "uncommonly sanguinary in
his comments upon the situation
of late, if dame rumor speaketh

trul. It is even reported of

that soldier of the Lord, (as re-

presented in this part of the
usual vineyard by the immacu-

late P. G.) that he has declared
in favor of a dolugo of blood for
the streets prescribed a rain of

go-a- h for the highways, in case

there be an attempt to curtail his
salary as Coramisary-Genera- l,

or some other title equally intel-

ligible to his Holiness. Good! by
all means, lot us have some judi-

ciously executed bloodletting, but
in such event, may we hope that
Holy Willie will carry his theory
far enough into practice to fur
nish some of the ruby fluid? If his
Holiness like so many of his co-sain- ts

is ready to shed the last
drop of his blood for "good gov-

ernment" and a salary let him
not be backward about shedding
tho first drop of the same. It's
not heroic to shed tho last drop'
of one's ;vital fluid. It's shed-

ding the ji7-s- i drop that will test
the courage of the holy ones.

Tho pious guild are not un-

mindful of the value of whistling

as an accopaniraent to a march
through a grave-yar- d. They

have of lato (since getting into

the depths of their political
cemetery) been most vociferously

even if somewhat discordently
whistling to scare away the

"Boj-alist-" ghosts. They have

even removed tho enormous
steam-whistl- e from the lrou
Works to Holy Willie's electric

shop and are pressing steam into

their service to lay the Boyalist
sprite. But the latter entity will

be found too sprite-l- y for the holy

ones. Mai poina oukou i keial

OFFICIAL VISITS

MonsieurS. Fogii H. I. J. M's
Commissioner and Consul General
called on Bear Admiral John
Irwin, on board of the U. S. F. S.

Philadelphia at one o'clock this
afternoon.

At two o'clock, Monsieur A.
Yizzavona Acting Commissioner
and Consul for France, visited
the U. S. F.S. Philadelphia.

These officials were accorded
the usual salutes upon leaving
the Flagship.

LATEST NEWS.

By the,. R. M. S. S. Alameda.

(From the Australasia.)
Two attempts have recently

been niado to assassinate Admiral
Mello, the commander of the
insurgent fleet that is besieging
Eio de Janerio, but they were
both unsuccessful. News has
been received from Rio that
Admiral Mello tho insurgent
leader has proclaimed Captain
Lorena, commander of one of the
insurgent vessels as provisional
president of the republic.

The death is announced of the
Maharajah Dhuleep Singh at the
nfre of 55 vears.

Lord Yivian the British Am-bassad- or

at Rome died on the
21st ult. aged 59 years.

The appointment of tho Earl
of Elgin as Yiceroj-- of India has
been very unfavourably received
b the Indian press. A joint
committee has been appointed
by the French Foreign Office and
the British Embassy in Paris to
make arrangements for tho estab-

lishment of a buffer state on tho
Mekong between tho British and
French possessions.

The Matabele $itbreak in
South Africa which had gained
rattier largo dimensions has
been put down by English troops
after some pretty hard fighting
and loss of lives on both sides.

Mayor Carter Harrison was
assassinated b an unknown man
on Oct. 29. The cowardly mur-

der has created a great sensation
and consternation all over tho
United States. Tho murderer
succeeded in making his escape.

The Chicago Fair has closed.
Twenty millions of people visited
tho exposition during the six
mouths it was open.

The New Pacific Steam Service.

Mr. James Huddart of- - Mel-bor- ne

has chartered the Shaw,
Savill, and Albion Company's
Steamer Alawa, to tske the place
of theMiowera, one of the steamers
of his new Pacific service
between Australia and Vancou-

ver, which went aground in
Honolulu Harbour. The Alawa
will leave Sydney for Vancouver
on November 18 ,in accordance
with the time table, succeeding
the WTarrimoo, which left on the
18th inst.

The departure of the Alawa is
regarded as a favourable opport-

unity for sending a cargo of
frozen meat to Canada with a
view to testing the Canadian
market for this product. (The

Australasian)

PILES

Rowell's "Pet" pile driver
took a tumble this morning. It
is said, that it became so dizzy

upon the receipt of the Restora-

tion news by tho Alameda, that
it capsized.

That functionary was the
picture of despair as he gazed
vacuously at its upturned bottom.
He was then seen to scratch his
oTmfor an idea of conrse!

The Blasted Thing.

When the great superintendent,
the of public works
wanted to blast that rock he
blasted the wharf. He is npw
trying to blast more rock with
more wharf until it will bo all
rock and no wharf. The expen-

ses be blasted!

CORRESPONDENCE.

W'ei'.o not hoU ocisoJwts responsible tor
the opinions er the uttarancfts f mt
conespondests.

Editor Holomia:
Although I have noticed that

you, in your last issues, have
avoided all that could bo con-

strued as "'politics," I will ask
you for a little space in your
columns, for the pnrposa of ask-

ing two questions, which seem
to me and other loyal citizens to

bo of some importance at 'the
present momout.

I. Have tho annexationists
received any authentic inform-
ation which can lead them to

believe that the future destin of
Hawaii will bo decided by a vote!

My reasons for asking are,
that tho annexationists seem to

have taken the initiative steps to

open a vigorous campaign, and
by all means, honest aud dis-

honest, to secure a victory. Their
ward-politicia- have even beou
sent to the other Islands osten-

sibly on government business,
but virtually on "the stump."
I can hardly believe that these
steps would have been taken
without tho P. G.'s knowing
what they were about.

II. It is generally understood
that the Queen's cabinet, has
signified its willingness to re-

sign with one exception in case
of the restoration of the consti-
tution of 1SS7. I learn thatMessrs
Parker, Coruwell, and Peterson
are ready to surrender their port-

folios, but that Mr. J. F. Col-bur- n

refuses to join them in such
a step. Can you or anybody
elso tell me, why he adopts such
an attitude at the present critical
time?

By answering tho abovo ques-

tions, you will greatly oblige.
A Loyalist.

BRUCE & A. J. CARTWRIOHT

Business of a Fiduciary Nature Trsnsaoted.
Prompt attention given to the management

of Estates, Gunidianships. Trusts,
etc., ete., etc.

Offices, ; Carlwright Building,
Merchant Street, Honolulu.

A. Postal Savings Bank Book
No. 405 has been lost at my resi-
dence during this month. WTho

ever finds it and returns same at
my residenco at Heeia. Koolau-pok- o,

Oahu, or at the law office
of Jas. K. Kaulia, in Honolnlu,
will receive a reward.

Mrs. Mikala Kaulia.
Honolulu, Oct. 23, 1S93.

oct23 lm

Chas. T. (Mick
NOTARY PUBLIC

For the Island of Oahu.

Agent to Take Acknowledgments
. to Labor Contracts.

Agent to Grant Marriage Licen-
ses, Honolulu, Oahu.

Agent for the Haw'n Islands of
Pitt & Scott's Freight

and Parcels Express.

Agent for the Burlington Route.

Real Estate Br and General Apt
Bell Tel. 348; MuL Tel.

139; P. 0- - Box 415.
OFFICE: To. 33 MERCHANT

Street, Honolulu, H. L

Foreign Mail Service.

Steamships will leave for and arr've
from Sail Francisco, on the lotlovriiK
dates, till the close of 1SB3.

Leave HosolcutDoe at Holvoutut
i

n Sax Pxamssoo. Fm. Sas Fkascbod

OeewUe S--pC 25 Abo!. . . . Sept. 23
Hiowera, for Vm-.Aiis- h8r Oct. 7

eot.-- Oct. 0Mnfe Oct. 17
Australia Oct. ltMiowera, from Vn--
Moaovai Ooi. 19 coover Oct. 23
A'rrjmoo, for Vatt- - Mariposa Oct.

wrer Nov. I (Australia Nov. 4
China Nov. 0 Mooowai Nov. 23
AustraliaNov. 1 1 Warrimoo, from Van- -
Alameda Not. 18 couver Nov. 23
Miovrera, for Tan-JChi- Nov. 27

oosver Dec. 2 Amelia Dec. 2
Ooeanic Dee-- . 4 Ahum! Dec. 22
Australia Dae 8 Mioww. from Van- -
M&ripom Dec. 14 conTer Dec. 23
Wammoo, for Vau- - Oceanic Dec. 26

oonrer Jan. I Australia Doe. 30
QUj Peking. . .Jan. 2 Warrimoo, from Vau- -
Australia Jan. G ooaver Jan. 23
Warrimoo, from Van-

couver Sept. 23

irom thr tfntevvffvont.

Arrivals.
Tjicrsoay, Nov. 16.

Stair. James Mnlcec. from Kuuai.
B 31 S Alameda, Mo-s- e, from tbo Colonies.

Departures.
TiinisuAV, Nov. 10.

II 31 S Alameda, Morse, for San Francisco.

Vessels in Port.
U S S Adujns, Nelson.
U S S Philadelphia, Parker.
Ger Bk J. C. Ptluger.
Br bob Norma, Yokohama.
Am sch Transit, Jobgeusen, S F.
Am sch Robert Lewers, Goodman, P T.
Am Yacht Tolna, Tolnn, S F.
Am bgt W G Irwin, Nelson. S F.
Haw bk 11 P Itithet .Morrison, S F.
Nor bk Bencon.sfield, Bastiansen

Custlo. N S W.
Am bk Matilda, Swensou, Naunimo
Am sohr C S Holmes, Johnson, Port

Townsend.
Am bktno Klikitat, Cutter, Port Towsand,
Am bk S C Allen, Thompson, S F.
Am bk Albert, Griffiths, S F.

Foreign Vessels Expected.

This List does not Include Steamrs
vessels. where from. due.

Am bk Martha Davis Boston Dec 20
Ger bk Nautilus .Livoriool. .Dee 30
Bfschr Villata Liverpool Jan 10
II Hackfold (sld Sept 2.).L'pool..Dec 25-3- 1

Schr Halortkala Fnuins Id Nov 15
Am bkt Wrestler N S W Oct 29
Br bk Duke Argyle. ...NSW Nov 10
Am bk Aldeu Besse. . . .S F. . . . - Nov IS
AmbkCD Brynnt S F Nov 27
Am bkt Irmgard S F Nov 2d
Am bk Enoch Talbot. .Pt Gamble. .Nov 14
Ger bk Galveston Hongkong. .Nov 7--

Am bkt Planter S F Nov 15
Am bkt Discovery 5 F Nov 2S
Am bkt Amelia Pt Blakely. Dec 15
Am schr Alice Cooke. .Pt Blakelv. .Dec 25
Haw sh John Ena N S W. . . .Nov 13-2- 2

Hiw sh Hawaiian Isles.N S W.. .Nov 19-2- 0

Ger sh Terpsichore N S W.. . .Nov 20-3- 0

HAWAIIAN NATIONAL
BAND.

This is the Birthday An-
niversary of His Into Majesty
King Kalakaua. The Hawaiian
National Band will givo n concert
at the Hawaiian Hotel, this even-
ing commemorative of the oc-

casion. Following is the pro-
gramme:

Part I.

1. March "The High School Cadets
(by request) Sousa

2. Overture "Semiramide" Eossini
3. Polka Twin Brothers". .MVeselles
4. Selection "Hawaiian Songs (by "re

quest) .Liboruio

So.vcs.

Kaulilua
Hoinainau ! ! f His Majestv
la oe e ka La o Alohf nei. 1

Part II.
5. E. Clarionet solo "llaritana". . .Bound
G. Mazurka "Hawaiian National Band

,V Libtirnio-. Waltz "Sohrelas Olas" (by request)
Itosas

S. March VQueen LiliuokalaniB.Lilornio
"Hawaii Ponoi

It is reported, that the steam
whistle at the Honolulu Iron
"Works, has been removed from
its position at that place, and
taken to the electric light works
on King street. It is to be used
as a night alarm signal, should
tlie United States Naval troops
attempt to land after dark

RESTORATION.

In the Auckland (X. Z.) Herald
of Nov. 4th appears the following
telegram from the Associated
Tress Bureau in Washington,
dated November 2: "President
Cleveland is drafting a message
to Congress in favor of restoring
the monarchy in Hawaii." This
telegram seems to cause the an-

nexationists a great deal of worn
although we thought that they
by this time would have been
prepared for such a message. The
Advertiser is making a slight
mistake when it states that '"Pre-

sident Cleveland can act in Ha-

waiian matters only by authority
of Congress". There is nothing
before Congress in regard to Ha-

waii and the undoing of Mr. J. L.
Stevens' unlawful actions here is
simply an administrative matter.
The Advertiser has a wonderful
lot to learn yet in regard to in-

ternational politics and diplo-
macy.

One or more of the two Thou- -

sand

"We are told that there were
2000 men around last night under
arms watching the loyalists who
were in bed, or playing poker,
and the Philadelphia, but we
doubted the correctness of the
statement. A gentleman tells
us now, that ho last evening met
a very stout, very heav', and
very ranch armed government
official who was going on duty.
B' a judicious division of this
walking arsenal into proper
sized men with a proper outfit of
arms, our informant came to the
conclusion that the figure 2000,
all told might be reached. The
blight-extinguishe- r, represented
53A heroes.

FUSS.

(Feathers l"crc not Worn.)

President Dole Visits the U. S.
F. S. Philadelphia

President Dole of the P. Or.

visited'tho U. S. F. S. Philadel-
phia this forenoon. He was
accompanied on this occasion, by
Their Excellencies the Minister
of Finance, and the Attorney Gen-

eral. Two of the military
officials were in attendance.
The President was accorded the
usual salutes.

LOCAL NEWS.

The Councils are in session
this afternoon.

The Hawaiian National Band
at the Hotel this evening.

The B. M. S. Alameda arrived
this morning from the colonies.
She leaves at three o'clock this
afternoon for San Francisco.

Suggestions where to place the
harbor lights are now in order.
Next.

There are several cases of
measles amongst the steerage
passengers on board of the
Alameda.

It is noticeable, that neither
the Star of last eveningj nor the .

Advertiser of this morning, make
any mention of Consul General
Mills visit to ihe Philadelphia

1

yesterday.

Then Ontspake a Voice.

Among the funn things of the
week at the Columbian Exposi-
tion was a little incident at the
single tux congress while A. H.
Stephenson, the single taxleadet
of Philadelphia, was making an
eloquent onset upon Henrv
George for his Chinese restric-
tion ideas. He had just referred,
to the doors beinij shot atrainst
the Chinese, and. with impas
sionod voice asked: ""Where
did we get those doors? Did the
Creator give them to us? "Who
gave us this country, anyway?"
To this question a voice in the
crowd promptly called out, with
great damage to the flow of elo
quence: "We stole it from the
Indians." (Haw. Star.)

How About Hawaii ?

The Jlan-Faee- d Crab.

One of the most singular look-

ing creatures that ever walked
the earth, or swam 'the water
under the earth,' is the world-famou- s,

man-face- d crab of Japan.
The body is hardly an inch in
leught, yot'the head is fitted with
a face which is the perfect coun-
terpart of a Ciiinese coolie a veri-
table missing link, with eyes,
nose and month all clearly de-

fined. This curious and uncanny
creature, besides the great like
ness it bears to a human being in
the face, is provided with two
legs which seem to grow from
the top of its head and hang over
tile side of its face.

Marriage a Failnre.

The Sultan's opinion on the
subject might be to the point as
to one S3'stem of marriage. Ac-

cording to recent estimates, his
annual household expenditures
are as follows: Bepairs, now
furniture, mats, beds, etc.. 15,000-00- 0

francs; toilet requisites, in-

cluding rouge and enamels for
the ladies of the harem and jewel-

lery, 50,000.000 francs; extra
' extravagances ,' 65 ,000 ,000 francs ;

clothes and furniture for the Sul-

tan personally, 10,000,000 francs;
douceurs aud wages, 20,000,000
francs; gold and silver plate,
12,500,000 francs, maintanance
of 500 carriages and horses,
2,500,000 francs a total of 175,-000,0- 00

francs.

Liirlitnin?.

It is estimated by a competent
authority that one's chances of
being struck by lightning in a
storm are as one in ten thousand.

This aught to be a comfortable
factfor those who dwell in districts
where electric storms are frequent.
The same authority gives a list of
objects and. places to be avoided
in thunderstorms, and the
list includes trees, masts, high
poles, lofty buildings, spires and
steeples, water, stove pipes, bell
wires, iron fences, crowds of peo-

ple, droves of cattle, or other ani-

mals, umbrellas, walking sticks,
and metal ornaments worn upon
the bod. The conclusion to be
drawn from this is that the best
thing to do in an electric storm
is to put on your bathing suit and
go out and sit in a paddock,
though how one can even then
avoid water in a storm it is diff-

icult to see. There is comfort in
the thought, however, that nine
persons out of ten who are struck
by lightning are never aware of
the fact.

CITY MEAT MARKET

Oppo. Qneen Emma Hall,
Established 1SS3.

JOS. TINKER,

FAMILYSaBUTCHER

Maker of the Celebrated

Cambridge Pork Sausage !

Try Them.

Meat Delivered to Anv Part of
the City and Suburbs.

Mutual Telephone Number 2S9.

Long Branch
BATHING

Establishment.

This First-clas- s Bath in c Besort
has been enlarged and is now
open to the public. It is the
best place on the islands to eniov
a bath and there is no better
place to lay off. Special accom-
modations for Ladies. Tramcars
pass the door every half hour and
on Saturdays and Sundays every
fifteen minutes.

C. J. SHERWOOD
Proprietor.

LEWIS & CO.,

Wholesale and Retail Grocers

AND

PBOVISION DEALERS.

FKE3H CALIFORNIA SALMON ON ICE

By Every San Francisco Steamer.

Salt Salmon in Barrels
a Specialty.

hi Fort St., Honolulu. TcL 240,
P. O. Box 297.

SANS SQUCI HOTEL

WAIKIKI, HONOLULU.

First-Clas- s Accommodation for
Tourists and Island Guests.

Superior Bathing Facilities,
Private Cottages for Families.

T. A. SIMPSON,
oct9. Manager.

MORTGAGEE'S NOTICE
OF FOEESLOSUEE.

Ia accordance trith the provisions of a
certain mortcage, made by C ALAPAI to
Isabbella A Achi, dated October 5, 1S9..,
recorded in Liber 145, page 2JS; notice is
hereby given that the Mortgagee intends to
foreclose the same for conditions broken, to
wit: non-payme- of principal.

Notice is" likewise given that after the
expiration of three creeks from the date of
this notice, the property conveyed by said
mortgage will be advertised for sale at pub-
lic ancnos. at the section rooms of Ja3. F
Morgan, in Honolula, on MONDAY, the
20th day of November, 1S93, at 12 noon
of sa'il day.

Further particulars can be had of Wa.
C Achi, Attorney at Lanr.

Dated Honolulu. October 25, 1S93.
ISSABELLA A. ACHI,

Mortgagee.
The premises covered bv said mortgage,

consist of:
All those premises situated at Kapakma,

Honolulu, Oahu. and more particakr de-
scribed in a partition deed between W G
Achi and said C Alapai, recorded in Liber
125 page 1; containing an area of of an
acre; and being a part of those premises
known as Apana 1 described in Itoy&l Pat-
ent, number 637, granted to Keliijmeaina.

oci.2S-3-

(Srnrral lU'crti.semctits

tW.IAOMLABEiCO,

Importers & Commission
MERCHANTS,

Honolulu, - Hawaiiau Islamic

THOMAS LINDSAY.

Munnfoetwingl Jeweler and
Watekmukm',

Melnrny BteeV, 405 Frt St., rToacfa!?.

HARRISON BEOS.,

t3T CONTRACTORS AND BUILD EES

203 Fort St., Honolulu.

"FAT BOY."

BAY HORSE 122 SALOON I
P. McINERNr, Proprietor,

Fine Liquors. Wines and Beeiv

Corser Bethel and Hotel Sis.

.
CHAS. GIRDLER,

Importer and Comraissiosc;
Merchant.

SPECIALTIES:

J. & P. Coats' Maohine Thwd
Jonas Brooks' Maohine Thread
Barbour's Linon Thnaid
Fears' Soup

P. O. Box 35S. Mutual Telephone 2S&
13 Kaahumtinu Street.

H: May & Co.,
Tea Dealers, Coffee Roasters

0 Provision Merchants- -

9S Fort Street, - Honoialc

Families, Plantations and Sliipai
supplied with choicest

Eufopean & American Grocoriez

California Produce by Eveiy
Stearaer.

JUST ARRIVED.

Baby Carriages
OF ALL STYLES,

Capped, Ijn$, lja
IN THE LATEST PATTERNS.

HOUSEHOLD"

Sewing Machines
Hand Sewing. Machines,

npAll With the Latest IniprovemeataO

PABLOE

Organs, G-nitar- s,

And Other Musical Instruments.

Wines, Liquors, Beet
ALWAYS ON HAND, AND

FOR SALE BY

ED. HOFFSCHLiEGER & 61
King St.! oppo. Castle k Coofcers.

HO YEN KEE & CO.

Tinsmiths and'dealers in Crock
ery ware, Glassware, etc

Water Pipes Laid and Repaired,

Plumbing Neatly Exetuted.

No. 41 Nuuanu St. , between
King and Hotel Streets,

Aseu Building.

MARINE INSURANCE. Criterion ROYAL INSURANCE CO.

OF

The Undersigned is authorized to take Marine Risks

' Hulls, Caro-oes- , .
. 'it n

Commissions,
at Current Rates in the following Companies, viz:

Alliance Assurance Fire Marine, - London

irilhelma of Maclgeourg Gen'l. Ins. Co.

Sun Insurance Co., - - San Francisco
t

T. S. WALKER,
Aprent for Hawaiian Islands

Telephones
Bell 351.

Mutual 117.

Residence
Mutual 410.

P.O. Box 117.

E. B. THOMAS,

Contractor $ Builder

- Estimates Given on All Kinds
OF '

BRICK, IRON, STONE BUILDINGS

All Kinds of Jobbing in the Building Trade,
Attended to.

KEEPS FOR SAJCjE :

Brick, Lime, Cement, Iron Stone Pipe and Fittings, ,

Old & 2Tew Corrugated Iron, Minton Tiles,
Quarry Tiles, assorted sizes and colors;

California and Monterey Sand,
Granite Curbing and Blocks, etc., etc.

Corner King dt Smith Sts.
!Office Hours, 8 to 12 M.,

1 to 4 P. M.

Holomua Publishing Co.,
PUBLISHERS OF THE

''HAWAII HOLOMUA,"
.Tou.xnl issxxed Daily,

(Sunday excepted)

In the English language, and pledged in policy to support
the Bights axd Puevileges of the Hawaiian People, the
interests of the laboring men, and good and honest Govern--,
aicnt for the whole country.

--TOI3 IPXtlVTJEDRS. .

All Books and Job Printing neatly executed at short notice
and at moderate figures.

BILL HEADS,
LETTER HEADS,

CABDS,
POSTERS,

etc., Finished in First-Cla- ss style.
Island Orders solicited and promptly attended to.

Office : Thomas' Block, King Street,
. Honolulu, H. L

IWvrrtfecincnt

Saloon
LJTSRIOOX,.

WOODEN

PER AUSTRALIA,

another Invoice of the celebrated

JOHN TVETIjAND

EXTRA . PALE LAGER

ECO

Also, a Fresh Invoice of

California Oysters
-- FOR-

OYSTER COCKTAILS

L. H. DEE,

Proprietor.

ESTABLISHED A. D. 1863.

Pioneer Steam

Candy Factory !

BAKERY amd

Ice Cream Parlors
F. HOBN, Proprietor.

PRACTICAL

Coufectioucr i Oriuiciiter

In all branches of the business on
these islands.

AMERICAN, FRENCH, ENG-

LISH and GERMAN

PASTRIES MADE TO ORDER.

Wedding and Birth-da- y

Made of the very best material,
unsurpassed in richness of quali-
ty and ornamented in unapproach-
able stjde. at lower prices than
any other establishment in Ho-
nolulu.

Familj EjnahagFanciI Bread,

Guava Jelly,
Preserved Tamarinds

and
Tamarind Svrup.

ALL CONFECTIONERY
Manufactured at my Estab-

lishment
are Guaranteed to be Positively

Pure and sold at prices no
other establishment can

compete with.

FACTORY & STORE,
No. 71 Hotel Street,

Between Nuuanu andFort Streets
BOTH TELEPHONES No. 74.

WING WO TAI & Co.,

No. 214 Nuuanu Street,

COMMISSION MERCHANTS,
Importers and Dealers in

x GEN'L MERCHANDISE.

Fine Manila Cigars, Chinese and
Japanese Crock'ryware, Mattings,
Yases of all kinds, Camphorwood
Trunks, Battan Chairs, a Fine
Assortment of Dress Silks, Best
Brands of Chinese and Japaneso
Teas of Latest Importations.
Inspection of New Goods Re-
spectfully Solicited.

Mutual Tel. 266, P. 0. Box 158.

The Largest in the World,

ASSETS, JAN. I, 1892, $42,432,174.00

S3T Fire Bisks on all kinds of Insurance Property
taken at Current Bates by

A?ent for Hawaiian Islands.

Fire, Life & Marine
SNSU RANGED

Nartford Fire Insurance Co., ' '

Accofc 7 ion. 855.49:

London & Lancashire Fire Ins. Co.,
Assets, 4,317,052.00

Thames & Mersey Marine Ins. Co..
Assets, 6,124,057.00

New York Life Ins. Co.,
Assets, 137,499,19S.99

General Agent for Hawaiian Islands,
Honolulu, H. I.

IMPOBTERS AND DEALERS IN

Groceries, Provisions & Feed

EAST COESEE FOBT & KING STS.

NEW GOODS RECEIVED

By ever Packet. from the EasternStates and Europe.

Fresh Californ!a Produce by every steamer.

All Orders faithfully attended to, and Goods delivered
to any part of the City Free of Charge.

Island Orders solicited. Satisfaction guaranteed.

Post Office Box No. 145. Telephone No. 92.

GRAND OPENING
OF THE

New Furniture Store !

. . i 1 1 1 I I ox n Dr4linl G4--

HODinSOn blOCK, OOiei Ol., uupu. dguigi 01.

s FURNITURE,
UPHOLSTERY & CABINET MAKING

ON HAND AN EXTENSIVE ASSORTMENT OF

"Wicker "Ware
jnticme Oak Bedroom Suits,

Chiffoniers,
Sideboards, etc.

Wardrobes, Mattrasses, Pillows, Etc.,
MADE TO ORDER.

No Second Hand or Damaged Goods Kept on Hand.

OEDWAY & PORTER,
"Robinson Block, Hotel St, oppo. Bethel Sr.

