
.j$

t- v

A. '

tvi

:)

3?

'

'TSI 7'mff"
M 9EE3KCfi 'f ' '?''; i"t i'l-- j " " '!.";i.-- i w..i.!"!aia!!Sggsa;ww.i.!!wgg'v'

i . 'TU'yrrr " ' i rt irTJTf
"W A IW!BL7VJFU "fr.C4M'UAa p V Jf ?

f1? M fl P Jr gp $ s?- - MR V U.

o--' 'vv v.b' fwaaa8Ji:a&vli's
Vol. XrV. No. 2263. HONOLULU, II. I., T1IUKSDAY EVENING, ALAA 30, 1S89. CO OENTB

QU08ORIPTION
PER MONTH

THE DAILY BULLETIN

19 printed and published at tho ofllcc,

Quoon Street, lloaolulu, II. every

afternoon (Sundays excepted).
Giiheitrtnftnn - . fifl rnnle nnr Mnnth.

rAddros3 nil Communications Dailv
Bulletin.

Advertisements, tc oii3uro insertion,
should bo handed ' beforo one o'clock
r. m.

WALTER HILL Editor and Proprietor

Bulletin. Steam Printing Office.

Newspaper, Book and Job Printing of
all kinds dono on the most favorublo
torms.
Bell Telephone No. 250

Mutual Telephone No. 250

THE DAILY BULLETIN

Weekly Summary.
An inteiC3ting and comprehensive

publication, contains 33 columns of
roadlng matter on local topics, and a
complete resume of Honolulu and Island
News. It is tho best paper oublishcd
in the Kingdom to send to friends
abroad.

Hnluscrlntion :

Island : : : ?4 00 year
Forciirn : : : 5 00 "

, !.

Commission Meronants.

IliVOlxITJEXjJD No Co.,H.
General Commission Agents.

Honolulu

O. W. MACI'ARLANE & Co.

IMPORTERS AND COMMISSION
MERCHANTS,

Honolulu. H. I.Quoon street, - -
1G18

GONSALVES & CO.,

Wholesale Grocers & Wino Merchants

Beaver Block, Honolulu.

BBBWBR it COMPANY,o (Limited)

Gknekal Mercantile and
Commission Agents.

LIST OP OFtf ICK118 :

P. C. Jones, Jr. . . .President & Manager
J. O. Uautek Trcasuicr it Secretary

diuectous:
Hon. C. R. Bisuor. S. C. Allen,

H. WATH.BUOUSE.
33tfly

fOHN T. WATERHOUSE,
ll Importer and Dealer in General
Merchandise, Queen t , Honolulu. 1

8. N. Castle.--J. B. Athcrton-- G. P. Castle
Si OOOKE,CASTLE Shipping and Commission

Merchants. Importers uud Dealers in
General Merchandise, No. 80 King st.,
Honolulu. 1

Claua Sprccuels. Win. U. Irwin.
IRWIN & COMPANY,WGr.Sugar Factors and Commission

Agents, Honolulu. 1

& CO.,WILDER Dealers in Lumber, Paints,
Oils, Nalis, Sill and Building Materials
of ovory kind, cor. Fort and Ijueen sts.,
Honolulu. 1

S. GRINBATJM & CO.,
Importers of General Mer

chandise and Commission Merchants,
Honolulu, aud

124 California street,
Ban Francisco, Cal.

11, Lowers, F. J. Lowi ey O. M. Cooke.
Hi OOOKE,LEWER8 to Lowers & Dickson,)

Importers and Dealers in Lumber and ull
kinds ot Building Materials, Fort street,
Honolulu 1

H. G. CEABBE,

DEALER IN Wand GRAIN,

81 King Street, opposite tho Old Station
House.

Mutual No. 1.
87 tf

MRS. M. B. CAMPBELL,

Has commenced the bii3lno33 of Dress-makin-

Cutting and Fitting, at her rei-douc-

No. "Jil Beretania street, opposite
tho Hotel. The patronage of thu ladies
is respeotfully solicited. rJaiUfaction
guaranteed, sept-u-l- y

O LUSO I1AWAHANO.

LL persons who wuit to communi
l. cato with the Poituiiuesc. elthei

for business, or for nrocurini: workmen.
Borvnts or any otlfor helps, will llnd it
the most proUtnblo way to advcrtjsoju
tho Luto Uawaitauo,tm now organ of
tho Portuguese colony, which Is pub.
lisuod on Hotel street, aud ouly churgod
reasonable rates for advertisements,

Professionals.

JM. MONSAItRAT,
at Law & Notniy Public

110 Merchant Street, Honolulu. If

ARTHUR MAGOON,J Atiorney at Law & Notary Public

173 42 Merchant street. Honolulu, lv

STEAI CAP! FACTOR!
ANiJ

F. HORN, Practical Confectioner,
Pastry Cook and Baker.

II Hotel St. --QBtsr Tclcphono74.

Srs. L. G. Pray,

Genuine Massage 1 Roman Baths

150 Fott Street. Chinese Church Yard,
dec 7.t-- 3

HOLLISTEPw & CO.,

Druggists & Tobacconists
WHOLESALE AND RETAIL,

109 Fo- -t Street, : William's Block
216 Honolulu, H. I.

U. M. 1JENBON. O. W. SMITU.

BENSON. SMITH & CO.,

Manufacturing and Dispensing

Pharmacists,
113 & 110 Fort Street, - Honolulu

Depot for BocriuUc & Scechlk's

HOMCEPATHIC MEDICINES,
Rlck'iccker's Perfumes and Toilet

Requisites, i2

SNNER & CO.
.llaiinlln turliitf Jo-lIcr-

NO. Oa FOHT te'X'XtJiJK'r.
Constantly on hand i largo asortmen

of every iltscuptiouot Jewelry, Watehth
Gold and Silver Plated Ware, &c.

058 ly

Thomas Lindsay,

Manufacturing Jeweler & Watchmaker

Kukui Jowclry a Specialty.

King; Street, Honolulu, II. I.
Next door to tho Hawaiian Tram,

way Company's Office.

EST Particular attention paid to all
kinds of repairs. jun.lOe!)

Sanders' Baggage Express Co.

M. N. SANDERS, Proprietors.

Office, 84 King street, Telephone No 80
Residence i clepliotio Ho 20.'.

Gen'l J3xii'esslii Sz IriiyliiK
Piano and Furniture moving a specially.

Wagons meet all incoming steamers.
1uly 25 ly

PASTURE for HORSE

AT Hnlekou, Kiincqiip, ICoolaupoko,
b53 acics of gooil pasture land, all

enclosed plenty ot water. App'y to
Chailes I Hiram, at the King's btuliles,
Honolulu, or at Hnlekou. feb 28 80 ly

Hustace&Roberison,

X JR, A. Y 3H JQ N .
A LL orders for Cartago promptly at

X3l tended to. Particular attention
paid to the

Storing & Shipping
of goods in transit to the other Inlands.

Also, Black and White Sand

in quantities to suit at lowest prices,

Ofllco, next door to Jaa. P. Morgan p

auction room.
932 ly Mutual Tikphnui) No. 11).

RichardCayford,
VETERlNAltiT

Shoeing Porye,
79 A HI Kluufotiect.

Shooing, from SI.50.

Horsos and Cattlo x'roated foi

all DiseasG3.

Rojldcnco: Clmmberlain House, nexi
IvuWiiuiliao Ulairuli,

I. O, UOX 4UM,

BEAVERSJALOON

Tho Bosl Lunch in Town,

Tea and Coffes at Ml Hours

The Finest Braud of

?2?v3

Riornrs. Pi ToBacco
-- o-- llajgSTT

Always on Ilninl.
BB. J. XOJFK, I'roiulctor.

eSissilts' M.,i iu 'ts: ij
Tn au "'wii upuiiiun

!eat Company
81 KING bTREET,

G. J. WALLER. - - Manager
Wholesalo & Botail Butchers

and

NAVY CONTRACTORS.
1717 lv

Choicest Mutton I

Beef, Pork,
ttCjitfaxiriSU

ITisli, Vojret sillier, iVc, &c.
Always on hand at the

HONOLULU MARKET
(Sueces-or- s to Wm. McCumllcs),

Xo. (uccsi St., : : fr'ih srurlcot,
Honolulu, II. I.

CS'Family and Shipping Oidcrs care.
full attended to. Live block furnished
to vessels at shoit notice. my 17-8- 8

' JOS. TINKER,
jtUTCui:n.

City Glarket,
Nuu inu Street.

Beef, IHl Veal,
Lamb, Mutton, & Pork.

AI,FO

Cambridge Pork Sausages !

Fresh Ecry Day.

igyHis noted Saimigos aTe mado by
the every best mnchinprv, and all ordrrs
ouiruittd to his care will bo deli vend
with promptness and dispatch, and bin
prices are as low as unywhere in the
city.

C3T Try Lis Bologna Sausages."
oct 5 83

Anderson &Lundy,
Xeiitists.

Artificial Teeth from onu to an entire
set inscittd on gold, silver, alliimiiiuin
and lubber baees. Crown and Ilridgt
Work ii specially. To pcrsous worn inu
rubber plates v. liich aru a coiiHtani
source ot irritatioH to the mouth huh
thro it, we would recommend our I'm
plijl.iclic Metal Plate. All opcintioin-p- i

i" formed in accordance wlihtho lale1
iiiiproveineiifi In dental seience. Teeth
Ktiactcd without pain by ihe use of
Nitrous Oxide ija1-- .

ES?'Offlcu at Old Tregloan Residence
Hotel etitet Fi'b-30-tJ-

Tlio Inter-Islan- d Steam
Navigation Co., Limited,

Keep (otutanlly on h.iu I for sale

Steam Family uud Blackmuth Coat
and u geneal aosortmcut of

415. Bar tron.
irxtiVis'OJE.

Continontal and Colonial

AGENCY.
38 Hue de Dunkerque, . Paris.

jficoulcs Indi nth for every dcscnptlot
if French, llelgiau,

Swiii, Germ m, an I English OoodB, at
tho bebi Munufu turi'iH' howest Piiccn.

(oiiimi-rlo- n, Two and a Half per cent
All Trade and Cmh Din omits allowed
to Clients Original Invoices forwarded
when i educated.

RetnittaiK en, tin on 'Mi a London oi
Pin la Banl.er, pijablo on dellery ol
bliliping (lociimcutH; or, direct to tin
in dinger,

Tlio Agency Represents, Buys, and
, f 'i tluiiiu and Colonial Firms.

Piece floods, Caslimeres, Cambrics,
Silk, Vol vcu, Lawns, Chintzes,
Miinltiis, Carpets, Cloths,
Mlillneiy, Ibices, Cloves,
Fringes, Parunols, Huberdashery,
Uold and hilver ,

Feathers, Pearls,
B mts and bhnes, Glafl, and
Chlua.waro Clucks, Watches,
Jewellr), Fancy iloods,
Llectro-plat- Musical Instrumcuts,
Funs, Ecclesiastical uud
Optical Goods, Mlrrois, Tojs.
P rfumoiy , Wiiiej, An..,
(Illmiiu's storih, Book Anistto
Fuiimuro, Hiaumiury,
Chroiuos, Mucliiueiy, &c,,iSLc.

lag ly t,

AT

S IN JERSEYS

POPULAR - MILLINERY - HOUSE,

104 Fort Street, Honolulu,

IN". . SACHS, - - Proprietor.

COME AND

Latest anil fewest in Jersey Waists !

In Plain and Combination Colors, which we ill offer

A.rr VERY DL.OW PRICES
ALSO

ashinere Square Shawls !

Emnerea
AND--

Casliere
In Cream, Light Blue, Pink anil Black ;

--A.T JPOJ?'WJIJL3El PRICES.

Will bo

32 of

THE

SEX THE

i

on Juno ltli.

Tlio Best Paper to Send

OFFICE- -

Every Description of

Executed with Neatness and Dispatch.

The "Bail" Bulletin

Issued

Columns Intoroatiug Nows.

Scarf Sliails

Weekly 8ummar,"

Abroad.

raWitaillJKit

Royal Insurance Company.

Accumulation of Funds, $28,602,205.00

Flro riks taken at current rates and
settlement midu in Honolulu.

JOHN S. WALKER, Agent.
July 20 88. ly

Villon Flro A. Marine

Insurance Company of N, Z,

Capital, $10,000,000; Unllmitod Liability.

Firo and Mnrine risks taken at current
rates and settlement made in Honolulu.

JOHN S. WALKER, Agent.
July 2ii88.1y

Insurance Co. of San Francisco.

Marine risks on Hulls Cargoes Freights
and Commissions at current rates.

JOHN S. WALKER, Agent,
July 2fi.88.ly

General Insurance Company.

Marino risks oh Hulls, Cargoes, Freight
and Commissions at current rates.

JOHN. S. WALKER, Agent.
July 20 83 ly
i

A. II. RASEMANN,
Book-hinde- r, Paper-rulo- r & Blank-boo- k

Manufacturer.

No. Merchant street. Up stairs.

Svrf HONOLULU IRON WORKS,
BcJsJattiSteam engines, sugar mills, boil-
ers, coolers; iron, brass and lead cast-
ings; machinery of every description
made to order. Particular attention paid
to ship's black smithing. Job work exe-
cuted at short notice. 1

Alex. 2y&f Elohr,
Lock & Gunsmith.

Hethel St., next to General Post
Ofllcc, Honolulu.

All kinds of Safes & Scalos repaired.
Also, KoAvInc llaclilncn at renNon-nlil- c

rates.
Bell Tel. 42-1- . (oct-2- 0 68-ly-) P. O. D. 190

WALKER & BEDWARD,

Coiilruotorrt Sz IiiIldor.
IJrlck, Stono and Wooden TJulldincs: cs.
liinutcs given. Jobbing promptly atr
tended to. (O King street. Uell Tele-
phone Nn. 2. P. O Box, 423. up 5.1y

GEORGE LTJUAS,

and Buildcr,'--s ga5i
Honolulu Steam Planing Mills, tspla

nude, Honolulu.
Manufactures all kinds of Mouldings,

Brackets, Window Frames, Ullnds,
Sanhes, Doors, and all kinds of Wood-
work llnish. Turning, Scroll and Band
Sawing. All kinds of Saw ing and Plan-
ing, Morticing and Tenanting.

Orders promptly attunded to and wrork
guaranteed. Ordeis from tho other

solicited

PLANING MILL.

Alakott, near (uccn 8t.
1 Teleiihfiuo Bli. I

SUGAR PLANT !

FORSl SALE
The Entire Plant of tho

ill
I

Is oflercd For Sale. The Mnclilncry
is in perfect working order

and coiihlet of

One 26x48 Mill with Engine,
Traili-carrlo- r, Etc., complete,
1 Pair ol Hollers 6x20,
1 Double Effect 6 and 7 foot Pans,
1 Vacuum Pan G fret with Blako Pump.
3 Weston Centrifugals and Engine,

Together with the usual assortment of

Glariflers, Clean'g Pans, Coolers

And other Machinery usuilly found
iu a well appointed mill,

Also, a number of

n la & Is
Cams Of rts & Gen'l Plcntntion

Implements.

Delivery v ill bo given af or net crop
lias been harvested, say njout July 1,
1889,

E3TFor further purtiiularB apply to

JOHN HIND,
Manager Btar Mill, Kohala, Hawaii.

inay.21.83.

FIRE,
LIFE, AND

MARINE
INSUEANCE.
Hartford Fire Insurance Co.

Assets, $6,288,000

Commercial Inroranco Co.
(Fire and Marine)

Assets, $450,000
Anglo-Nevad- a Assurance Corporation

(Fire and Marine)
Capital, paid up, $2,000,000

South British Firo and Marine Ins. Co

Capital, $10,000,000

New York Life Insuranco Co.

Assets, $85,000,000

C.O.BERGER
HONOLULU.

General Agent, Haw'n Islands.

1053 ly

THE
EO UITABLE

Life Assurance Society

108 A- -

LARGER BUSINESS
-- HOLDS ,

Larger Surplus,
-- GIVES A, -

BETTER CONTRACT

Pays its Losses more Promptly

Life Assurance Company
-- W T1IK OnLU- .-

A. J. CARTWRIGHT,
General Atccnt Tor Hawaiian

iMlandH.
Juno 1.88-l-y

CASTLE & COOKE,
Lifo, Firo & Marino Insur'ce Agonto

AQENT8 KOU

Tho cw Kd eland
MUTUAI LIFE INS. C0MP Y

of Boston.

The .ffitna Firo Insurance Co,,
of Hartford, Conn.

Tho Union Jt'lre nnd
Marine Insurance Co.,

of Ban Francisco, Calo,
11)1 ly

Prussian National
Insurance GomDV

ESTABUBnED 1845,
cP'lal, 9,000.000 Relchsmar!

underEigned, having been
aRcut of the abovo Company

for tho Uawullnii Iblands, is preparedtoaccept riskr, against Fire, on Buildinw.Furniture, Merchandise, Produce, Sugar
Mills etc., on tho most Favorable Term

Losses Promptly Adjusted and Payable
Honolulu.

H. IUBMENSCIINEIDEtt,
Jly-8- ly nt Wilder & Co'b.

Pioneer Shirt Factory
Of Honolulu, No. 17 Emma 9L

Tlio undersigned bees to Inform thepublic of these Islands that ho is making
SlilrtM toy Mciisurcmont t

Directions for Eclf.meafireracnt will
be given on application.

White Shirts, Overshirts Bight Gowns
A. fit guarauteo by making a samplt

Plilrt to ovoiy order.
Isltnd crder sollclled 3cll Ttlephone A9
oOLy A. M. MJtXLlS.

v

'

s

ft

"iTl
J,."

' I i

J

KBKmTvrWiVW

HHRV

I

4S'

!

,

".ia J r
- A(MSP ' prewp TCT ' t ,' 'V'lVV!W;3p nrvU ., . , . ,
'"' & &wpi

7 . ?J()WEr,A. .,,- -
n , ,, 3U . .- ,- Tf T -T" '?' iWf'T" "

33 nrc
with

latlu jUuTTitfin if

Pledged to neither Sect nor Party,
But established for the bctefil of nil.

THURSDAY, MAY 30, 1889. in

There are ninny ruts and abound-

ing dust at the l'ark end of the
"Waikiki road. If the Road Super-
visor, or the Jockey Club, or both
together, can improve the road in
those respects before the 11th of
June, it would prove a great boon
to the crowds attending the races.

of

Another Chinaman is doomed to
hang for murder. It is not impro-- .
liable that by this time, at the rate
crimes of violence had been nuilli-plyin-

several more would have
deserved hanging had not the la-s- t iu

penalty been carried out in the c.tbc

of those other two Chinamen a few
months ago.

The llilo road to the Volcano is

being rnpidty pushed to completion.
Hilo will have lesb reason now to
growl at Honolulu receiving the

' lion's share of public money. The
Government will be morally bound
nest period to take over, with com-

pensation, Mr. Peter Lee's road on
the Kau side.

"Handicraft" for May contains
the courses of instruction in the
workshops of Kamehameha School
Jor Hoys, except those in black-smithin-

plumbing, and stone-cuttin- g.

These courses indicate a
grounding in mechanical skill of a

thorough order, which will afford
not only means of livelihood at
those occupations, but a reserve of
capacity giving strength and inde-

pendence of character to its posses-

sors in more ambitious callings in
which they may engage.

It is gratifying to liarn from the
Hilo Record that the homestcading
policy of the Government is being
faithfully carried out on Hawaii.
The experiment of one gentleman,
in affording facilities to independent
.farmers for growing cane for the
milling corpoiatiou, will, it is to be
hoped, prove so successful as to in-

vite imitation on the pait of mill
owners throughout the group. A
body of small direct producers is

one of the safest classes for wield-

ing the electoral franchise. This is

an old doctrine of the Ri'i.i.etin.

MEMORIAL DAY.

Monuments of days arc the most
enduring of the ages. Anniversa-
ries and more frequent festivals in-

stituted in the dim mist of antiquity
are still observed, with their origin
and purpose clearly recognised,
while monuments of stone and met-

als have crumbled or their inscrip-
tions become so antique as to be
hard of interpretation even to the
iew pundits who make their divina-- "

tion a specialty. A material monu-

ment to American Independence
erected even in eveiy large town of
the Union would long ere this have
become only an object of casual in-

terest, whereas the observance of
the Fourth of July keeps the story
of that great achievement peren-

nially fresh in the hearts of young
and old of the millions. There are
monuments a plenty in American
cities and on the sites of battle-'field- s,

to commemorate the patriotic
btruggle for preserving national
unity a quarter of a century ago.
These aie rapidly becoming mere
cold historical landmarks, as those
who participated iu the events and
their near kindred are passing into
the "undiscovered country." "JMc-jnori- al

Day" has, however, risen on
the national horizon to renew pcr--

pctually to all generations the mem-

ory of the patriot dead. Monu-

ments have to be traveled to for
learning their story, but the memo- -

rial anniversaiy has become graven
in all patriotio hearts, with repro-

ductive power transmitting its im-

pression to posterity. The pillar of
stone is generally partial in its rec-

ord, commemorating mainly tho
wearom of plumes- - and epaulets,

- Annual memorial cxeicises exhale
the perfume of praUe over the
ashes of the rank and file

whose duty done made the
issues worth' of commemoration.
And, as tho memorial preacher
pointed out the other night, the ce-

lebration teaches the noble lesson of
.forgiveness, in its remembrance of

' the brave who fought and lost in a
mistaken cause. Moreover, tho peo-

ple arc schooled on Memorial Day
in tho sacred duty of kindly remem
bering all tho dead and keeping de--

, cent and comely tho "silent cities"
to which all are liasloning, They

nt. tli .tuna tlmo confronted
the wholesome reflection that,

their memories ate to bo re-

vered in heart as well as in cere-

mony, they must not be slaves to
sordid motives, nor seek ease of ex-

istence iu aoidanee of duty, while
the "land of the living."

HILO JEALOUSY.

The wild charge of the llilo Rec-

ord against the Bui.i.tnix, for the

plea we put forth to have Honolulu
harbor further improved, iscnough to
take any but an old war horse's
breath away. It much reminds one.
however, upon a calm leconnoisancc.

the fabled lebelliou of all I he
other organs and appendages of the

human body against the stomach,

for absorbing all the fruits of the

malcontents' labors. When a few

millions of money have been spent
trying to make safe anchorage for

ocean shipping nt the outpoits, with-

out preventing the periodical neces-

sity of vessels flying therefrom to
the port of Honolulu for shelter, the
arrant folly of.IIilo's present growl
will be appreciated. AYc want gold
mines in these islands, before begin-

ning to invest extensively in Mich

enormously costly toys as bicak-wate- rs

on exposed beaches. Still,
Hilo, Mahukona, Kahului, and other
bights to windward will find the
Hum.etis to the front in pleading
their cause, whenever the occasion
demands any reasonable amount of
rehabilitation of their navigation fa-

cilities. Even if all the Hilo dream-

er's wishes should come true some-

where far down the vista of futur-
ity, at the rate land is being leclaim-e- d

on Oahu now, this island will not
be left stranded as a mere navigat-
ing mark in the track of commerce.
It will take some ships, even, to
carry away the produce brought to
this port by the first little section of
the Oahu Railway. This is serious
and may one day be acknowledged
as prophetic.

THE RECORD.

Emtoi: VLM.i.riN : In Saturday's
game between the Kiars and lCame-hamcha- s,

Pahati caught out 13 men
on strikes, and Wilder caught out 7
men. Each had a passed ball, and
l'uhau made one enor, in throwing
to second base. Pahau has played
three games, and has caught out on
strikes 1 1 men, or an average of
about to each game. In the
three games he has played, he has
only made two errors, and had six
passed balls. How it can be said,
in the face of this record, that
"Wilder's catching has not been
equalled on the Makiki diamond" is
a puzzle to tho public.

In this connection, it may not be
amiss to call attention to the fact
that Davis, the pitcher for the

has allowed only one
earned run off his pitching in the
thiee games with the Kaiulauis, s,

and Stars, while the baiting
qualities of the Kanieliamchas may
be seen in the fact that in these
three games in which their oppo-
nents have scored one earned run,
they have scored fifteen.

This may also be seen in the rec-

ord of b.isehits ; for in the three
games that the Kamehamchas have
played, they have scored ill base-hi- ts

as against a total of lfl for the
other three clubs.

The high score of IS outs for the
Ivamehamehas at first base in the
last game, as against 15 outs for the
Stars at the bat, shows a batting
quality that would have changed the
score on Saturday but for the ex-

ceptionally fine fielding of the Stars.
Even as to errors, the average

number per game on the part of the
Kamehamchas has been less than
that of any of the five clubs that
have played, except the Stars.

W. 15. O.

NOTICE.

piIE Banking Homo of Clans
JL tspiockels &, Co. will close nt Vi

o'clock noon the iJl't
Inst., out of respect to the niemnty nt
the hilo Hon. V. 0. l'.uke. 203 It
i ..i ...-...-- .. ,.... -- . .. i. ,.. ...

NOTICE.

rpiIE Binking Houpo of Bishop & Co.
X will close at 12 o'clrck noon TO.
MOKKOW, the tllsl inst., out of respect
lo Uiu memory of the luto Iluu. V. O.
Parke. 203 It

NOTICE.

ALL peisoiirf having claims ngainst
ine will please leave them r.l

bprcekels' Hank before .Inno (Ph.
C. LIVINGSTONE.

Honolulu, May f , ibbt. 2a 2t

NOTICE.

ALL members of Ecclsior Lodge
1, I. O, O. F are requested

to meet at their hill. Fort sticel, al
o'clock i. m., FRIDAY, for tho purposo
ot attending the funeral of their lato
Brother W. C. l'atkn. i'er order.

F. WALDBON,
2G2 2t N. 0.

NOTICE.

ALL merahcri' ol Haunony Lodge No.
I. (). O. F., arc requested to

in' el nt their hull, al 2 o'clook I. Ji.,
FRIDAY, tor the pm0-- c of unending
tho fuucrnl of Brother YV. C. I'm Ito.

F. YVIL11ELM,
202 2t K. 0.

DArwr buUBTihi noNOUiMi, tr, i
t wtMMtni

GRASPING HONOLULU.

(From the Jlilo Jicrordt Mu 28.)

The Rn.uniK, it seems, is waking
up to the fact that before long a
steamship line, with esscls too
largo to enter the port of Honolulu,
will probably be running between
some of the American const polls
and Australia. .So it is "grasping" I
for more funds, wherewith to dredge
out the channel of that port and
deepen the harbor. Yes, Fiiend
Uri.ti.Tix; Honolulu, like the horse
leech's daughters), is continually
calling for "more, more." You have
had "ducats" enough poured into
your little harbor, during the pat
thirty years, to have made it as
deep as the Dead Sea. How much
more do you want? Just let your
little 8 by 10 pond rest awhile. It
is good "enough for the present;
gi"e some of the outside places a
chance. Hilo wants one good wharf
and a small bieakwatcr, and we will
take care of the big ships, and you
can have the small ones. We nrc
willing to be generous. What ships
you now have will be larpu enough
for all the produce you will have to
give, when M.iui and Hawaii nhip all
their produce direct from their own
ports. And the time is not far dis-

tant when that will be done. Kahu-
lui, Mahukona, and llilo are all
"grasping and ambitious" enough
to believe that they might just as
well ship their own produce fro'ii
there, as to ship it to Honolulu for
reshipment. So, Mr. lln.i.r.Tis,
don't be so "avaiicious" as to want
all the Government pap and shove
us off with the scrapings of the
pudding dish. Re generous and let
the outside ports have a little of the
Government money to fit up their
wharves and landings with.

HAWAIIAN

OPERA HOUSE I

Saturday Eveniug, June 1st,

Great Variety Combination

-- Till, 1AUATKD- -

Will appear after a very successful
tour of these Isl.imls. Also,

Who have just lcturncil from S.m
Francisco aftci a sncrcsful en- -

gngimenl And Hie

ROYAL HAWAIIAN BAND
Under direction of Mi. Berger.

Cgyliox plan for n served Fcits will
open at lie nlllco of I.cjvis J. Levey on
Fi'nlny morning at 9 o'clock. No extra
charge.

Egyl'opiilar pi ices. Look out for an
inniieii'-- piogiammu later. 202 41

FM'Yiotea&MiIoi

T!ic l'ilK! Al KtenniMliIp

" City of Peking,"
Of the I'aciflc Mull S'camship Com.

pany will be due al Honolulu
Irom Sail Fiancitcooa

or abo'it

June 9, 1889,
And will leave for the above ports on

or about that dale

EJ?"For freight or passage apply to

H. HACKFELD & Co,,
283 l!t Aguits

rou SALE

EW nnd si pond hand IiillinrdN1 'able. Aii.dy o
2(! lw .1. P. L'OWEN.

FOIt RALE

FINE HLVCK
Aw A Pliaeton Team.

K8&f initio and gelding, im.
t orled slock, 0 Mid d

r' - jcirbold rebjiirtivi'h,
will drive single or double, kind and
gentle and C"n ho diiven by a Italy or
child. Apply in

0. YV. MACFARLANE,
2i?l fit Or to the i'.iniheoii ambles.

WANTED

BY a" Young Poriugucfe who will givo
good tccuiitv fcr his conduct, ft

situation In a stnio will niithe himself
useful at any kind ot statu or ollice
work. Apply to

UONSALVFN & CO.,
lr8 lw Queen Miect.

Mr.s. If. MACMILLAN

HAS coinniciircil Dressmaking, Cut.
ting and Fitihiir, at her

No J!)t Ntiuanu Avtntic. ntXl to Kagle
Hoiibu, IMI Telephone 180 21S lm

VETEIUNARY.

AK. ROW AT, Veierinary Surgeon,
and phnriiiaei at IJitwailaii

Hotel KiuIiIls Loruci Hotel autl it chaid
meets, lieatua-n- t in all

of doiiKsMc nniimds Onlers for
plantation nnd much stock ptomptly
attended to, Mutual Telephone) ilfit,
I", 0 ISox 32(1. mh.lS R'J

SPECIAL NOTICE.

Ban Fhancibcc, Cal.,
Fohiuary 10, 18i0

WE herewith certily that JlessiB.
Dodd ik Miller tiro our duly an.

thori.ed and only agcius for Hut n

Islands lor the sal'i of our Lager
liter in keg- -

JOHN W1ELAND 11BEWINO CO.,
190 tf .John ll.Wieland Urps

wtwww '. y ygSJy Ti'y, '

Auction Salos by Lewis J. Lovoy,

MINERAL OIL
A.-- V Al'CTtON.

On FRIDAY, May 1, 'SO,
XT 1 O'CLOCK V. 11.,

will "oil at l'ulilir Auction, tit Wide- -

tnann's Wuri house, rear of II.
II lick fold & Co.

30 bbls MINERAL OSL

rr.iniH cash.
LEWIS J. LEVEY,

2(12 9t Auctioneer.

Auction Sales by James P. Morgan.

Schooner
HiRainbow"

For Sale .Jffig At An, linn

On Saturday, June 1,
AT ISJ O'CLOCK XOO.V.

At the Old Oust- - m "our Wlmrf, 1 will
sell ni I'utiliu Auction

The Hawaiian Schooner "RAINBOW,'

SOSMGO ton burden, as lii' now
lies, with go il suit of

Sails, Anchors, Chains, Rigging, Ro.it, &c.

Ami at I lie sninc time

Largo Scow with Anchor & Chain.

CS- - The 'xc-c- l Is in good onler and
oilers a desiinble chance lo pirtios In
engige in the iulii-i-lum- l triulu.

TKiniH CASH.

JAS. F. MGKCSAX,
250 rt Auctioneer.

On Saturday. June 8, 1S8J)
At the miction room of .las. F. Morgan,
Honolulu. Oiihu, will be sold lu the
bighuat bidder

That Gertaiu Tract or Parcel of Land,

dilu.itul at &aiil Honolulu, Oahu, lying
at the north of the premises belonging
to John I). Holt, Ebip, anil ill the ue-- 1

of .Mis. Murie Ap til's premises, about Gl)

feet v iile and about 'JO feet in length;
and being the premises cinvejcd
lo KeoinuUo li dtcil of Iviwaalauhi, r'.
cor.ud in LUar 10, p'igo 2.S.), a vety
good i.iml foi home tend

(ST For futlhcr p-- i tieul.irs ii quire of
WILLIAM C. ACM I,

Attorney for lb-- - lleiib ol KeoinoUo
25S2w

LANDLORD'S SALE

"JVTOTICE U hereby gheti, that the
JJN undersigned h".is diMiaim-- the
goods and chattels of Chung Lung,
Niiuanu street, for arrears ol icnt, and
ilia' lhesaid good- - iiucl chattels will be
bold at I'titiltc Auction, at ihchalc-r- o in
of .las. F. .Morgan, Honolulu, on is AT UK
DAY, June lflili, at 10 o'clock A. M , to
satisfy said an cars of rent.

L. ASKU.

MST OF AIITICI.KS:

1 rollei, 1 cutler, 1 roller, 0 tool", 1 long
cutter, punches and chisels, 1 vise, 1 pipe
holder, I square a uiviN, 1 et mallets,
1 pipe cutter, (1 c c. ito is 2 hainmcis, 1

wieiieh, i pair cutlers, : longs, 1 huul,
I crow b ir, li du-- t pan-- , 21 di-- h p ins, 4

kettles t iIUIius. 18 Unties, II milK pans
1 milk pans, (i n ilk c ins, 4 toiches.

H 8t

Chinese Employment Qiuce
rT-lTT- .? ilnlliiii.iiriil il liprrv In nrilifvtllM......V--- -J

inii.lic thai he tin- - opened a ''hi.
tiese limiilovnunt ulllce, at mi :',7 ICini;
street, will lake conlrtets foi carpeniei
woik, puiiiliig, cic. Mcspagcs Melivercd
to the Chinese. Mutual Telephone 3S5.
No charm; lor piling ferv nils'. Olhce
in Lack Lung Chung's eatpenler shop.
2571m LUE CHU.

BOARD.
Familv lio.ud for a limitedGOOD or genllemen not exceed,

ing 0 iiei.-on- Fo pariiculais a"ily to
W. F. REYNOLDS,

2C'l If At T. O. I hi inn's stoto

NOTICE.

ANY Quia tej'y HI1U to March 31,
duo hv tlie Hawaiian Ca-

rting Mauiiltietiiilng Co. will lie paid
on picscuiallnu,

E. G. SCIIU.MAN,
257 lr Manager. II. 0. M. Co.

NOTICE.

LOUIS ADLER begs to info'mMB. thu public tint he has received
un elegant nssniiment of l.ndiu. and
iient's Uoot, Shoes ai d Slippers by tho
last mi aim r. 21b 'm

NOTICE

arcoidaneo with tho provisions ofIN Section 111, Chuptei XXXV ol he
session LiiwsottHBS, 1 have legUieted
at the Iiitviiior (Hike my hiaml, "X." lor
use on horses and mule-- , puicha.se I ihu
2Mb of May, ltttll, fi'm the llou .1 I.
Dowsett, and otiginullv regiotered Ucio.
her Mil, 1S40, by .lohn Sleek Hr.

S. M. DAMON.
Honolulu, Jlay 27, 18S0 200 lw

NOTICE.

rpiIE parincrsliip iicittofoie oxiBting
JL between Sum Qtiai, Cluing Lung

and l'lng Ilin, doing cirpenur hu-iiu- ss

under the linn uhiiii! ol Tuck Lung
thong, hits been dissolved, Bam Quai
M'llini! out his iniere-- t lo lliu oth' r iwu.
Tlie remaining partners nf ihu sd llrui
of Tuck Lung Chong will cotiilnuoBiid
business under the Hi in name of Tuck
Lung Chung, mid hcichy givo notice
ilnu ihey will nut bj responslhb for any
delits eontinrud by bum Quid Jn Um
name of

TUCK LUNG CHONG.
Honolulu, May 21, 18SS, 38 lw

mat m. leso.

250 lm

i"9K3r&m&t
just eeohvbd,

. line n'torimcnt oi

GENUINE HAVANA CIGARS I

Also, a freMi lot or

MANILA CIGARS
Larc mid Sin ill

For Sale in Bond or Duty Paid.
-- HY-

S. Crinbaum & Co.,
254 Queen Strcel. lm

w- - B U Y -- aa
I

-- IN ALL- -

STILES ai QUALITIES !

250 tf

Frank S. Auerbach,

Accountant, Book-keep- er and

CuNUimIiou.se

Purchasing Agonl & Collector.

ESyfllcc at J. K. Itrown & Co, Mer-rlmi- it

Mnct. I') Mux No..tO!t noil
IVIiMilinnu No. 17.2 Mutual Telephone
No ;JU0 CJ lin.8!4l

resii urapes
25 Cent3 Pound.

Picked Every Day !

WOLFE & Co.

t?Gi.tpcs for ordois lo he filled for
the other inds, will bo picked right
from the vines. 245 lm

-- KBt
The ' cutitifiil Seaside Iti-- ort at Wai-

kiki (toiinerly the of Col.
O. W. Jlacfurlaiie), known ns

Til 12- -

''Eial 7:"3HM?iS!iSSJSI:-- j

Tue I'r mists consist of

A Mam Building,
Containing a

Lanal 40x40, Dining Room, Pantry,

Kitchen & 5 Bedrooms,

AH partially lunii-ln- d

sie 33&iiltliaijr;
Coninhilii

Bowling Alley, Billiard Room and 3

JL.tirQo lIcdrooiilH.

Willi

Large Bedrooms & Dressing Rooms.

One Building on.beach,
Containing

Bath Houses, Wash Rooms, Etc.

Large nnd Commodious

Stables vItli Carriage House.

Upp'r Fh or fnt-- d villi Lingo Airy
Bourn- - suiiable for seivaut-- ,

etc., etc There, aie

Large & Well-laid-o- ut Grounds,

Connected with the Premises on which
could be eiecitd collages for visitors,
should lliu pi ic" ba (.(inverted into a
hotel, for which ii isadiiiiiably adapted
lliu Diithiiig inciiillo. equal
along (lie line of beach.

flSrl'licd Premises will ho lenFcd for
ateim of years to luspon-ibl- u panics,
For further particular.- - apply lo

V. G. IK WIN & CO.

EST A SprinRfhld Gas Maeh no la
on ut l'ienii-u- i .in i ilio pipes iiu in'o
al i ho above liuilduigs upr2r).'U

FRANK G0DFHEY,

Searcher of Records
? ueral Writer A Conipilcr.

Ofriei;. m Klng-slrc- it (nndci's Kxpr ps),
T'l"(huUO No h(J A'jsliaels of Tlllci
made, withr accunuy and dispatch.

iilUa

rspaiPiiiiBWiiwf
ty?r-vtew$- v

t .

HALL'S SAFE

-- SK SAFES I "S- -

Irclfflts', Jewelers', Plantalious SieMoii & Wall Safes,

DWELUPJG HOUSE SAFES,
Willi Jluibletop nnd Buck Grained, imitation of any wood.

&ST ISLAND OKD12KS SOLICITED.

T. H. HOBFtOW,
CO Fort street, Honolulu, Agent for Hawaiian Islands.

The Finest Line of iiiinery goods !

SUCH AS

Untrimmed Hats for tysisses' and Children,
Flowers, Tips, Hut Trimmings, Fancy Itibbons, Etc.,

Wire Hat Frames, Wire Bonnes Frames,
In all tho Now Shades;

Silk Laces, Silk Nettings, Gauzes, All-ov- Silk Laccn, New Wash Mnto-rinl- s,

in while, plain and figmed; Hoy's Shirt Waists,

S'inc tiauib's Wool Underwear, JEIaimcl Coats and Vests,
All-wo- Etc., Etc., just leceivcd by the "Umatilla" by

The Leading Millinery House, cor. Pott & Hotel ftn.

:;

88 Ss SO

ssale & netais
Correct Styles Latest

2210 tf

B. I. EHIEBS
-- S3.T3D

or- -

& CO.

EUROPEAI and AMERICAN

ii

gg3 N. B. On and after May
of our DiesMiuiking Kooins.

-- OFFER AT BED

Cake

Corn

Telephones, No. 175.

Zealand Jams !

rcccivul ti of NewJUST .1 um, cases. For
b'de al low price- - hv

J. E. BROWN & CO.,
227 tf 28 Mei chant sti eet.

BEAD THIS 1

WE take Photos for $5 per dozen,
und arc selling line island viowb

foi $2 CO pet dco.i, with the verv best
finish J. A. GOXSALVES,
2fi0 lm 12!) Foit street.

FOB SALE CHEAP
YOUNG Saddle

3& A Slare, ('phndld
aiiimal tot a boy), and
Colt. Saddle, bridle,

-t- ele .thrown in to malio
a lurgain. Apply at this ollice. 251 tf

STOllE TO LET
'"IMIEStoio nt nrcsent occtt.rS. 1 pled by E. C. Bowe,

8&iiiaH Wav's Hh ck, King Btrc t. at
IcaSOIIIl'ilC rcilllll. 1'OSBCaSlOll given JUIIO

1st, Apply to
lf,8lf J. G. ROTH WELL.

TO LET.

rv T?UHNI.-I1E- D Hoomsto let,
JL corner of

Ec?iS2aa I'lliiclihowl and licntiulu
strccls, would bo very coiivuiiient for a
binall laniiiy. 2D5 Oin

IO LET

"M. A A HOUSE with 8 large andJ. 2 small rn. ins wiih kit.
figtSs&ii clien and bathroom atluchid,
on AlHkcii Mrcet, rpnn-ui- 111, Mr.
Wayne's, ply to John Cook, on i.ie.
mlses, oral ilijs ollice, 21U If

For Sale Cheap.
. . 1 nhw cutuniiir uir- -

5Sl 1 liago just llnished
Xv, and handsomely tiimiued

in tirst clas- - stylo must bu
sold to close an assignment, can bo seen
at W II Page's oirriago ui'inufaetiiry,
No. 123 Foil rtreel.

HAWAIIAN BUSINESS AGENCY.

n

& LOCK CO;

Hotel Wl.

iGOi

DcsigiiH JC3 All Pi ices.

r. k. KMrrri, Ageni.

OlPJErSXWG - -

loth, MISS CLAlUv will havo charge
1751 ly

ROCK PKICES- -

Cor. Edinburgh & Queen Sts.

TO LET

jJMSk THE 'Emerson Homestead,'
i Til II , cltt,.,l,l In

feMJa W aialtia. Oahu, H. I., com.
prising a large house with 10 rooms,
kitchen, pantry, barn etc., 11 acres of
choice land now partly in taro nnd other
vegetables, mid a lieh pasture ot ti

nous within half a mile. Pure water is
biotiglit to the house and grounds from
never failing springs, Ihe supply of
which can ho indeliniicly increased in
quantity. There u a gooif carriage rond
to Honolulu, 23 miles distant, also to the
steam hunt landing, less than half a
mile distant, wheio steamers from the
citv touch three limes a week. 'J he pic
turesrpie scenery, 11110,0111111110' and un.
rivalled waiei'pilvilcgo mako this a
most d''6iral)lu place for a country re.
treat and sanitarium. Terms moderate,
For further hifulimuioti npnly to

J. A. MAG0ON,
257 tf Honolulu.

Cottage To Let
KSV.a. ""tOTI'AUE, corner King andAm W South streets, less tnnn

WggSgfi 10 minutes walk from .Post
Ollice. Lofty moms, oil conveniences,
Kent reasonable. '

J. E. BKOWN & CO.,
255 tf 28 Merchant street.

David Dayton
Will practice in tlio lower courts of the
Kingdom as aitorney, attend to collect,
lug iu all its brunches, renting of houses
and any other business entrusted to h)fn,

Ollice 91 Kingriireet-Upstni- rs.
Fob 0

K. W. WILCOX,
Civil Engineer and Surveyor,

Also sole agent for the filncic Window
Fcretns, Coinliined Bevel hqiiares, Stan.
dard, Goodrich, ou:., dewing Machluej,
Blcjclci, Ti icicles, Yeloclpedes, etc,
Olllc , corner of Hethel nnd King sts.,
upstairs. Apr.l7'J-l- y

n6ticeoTTemoval.

California Hay, Oats, Bran,
Oil Meal, Linseed Meal,

Barley, Boiled Barley,
Middling- - Ground Barley,

Wheat and Flour.

New

cumignment

ft""5?A) niiiiihwest

Carriage

immediately'

Desirable

ALEX. FLOIIB, Lock & Gunsmith,
rciniivid opposite iu Ihe pre-

mises occupied formerly by MnxEckart
as 11 jewelry store, next door to II off.
bchhiogcr & Co., in the Damon Block,
Bethel ttreot. 240 lm

geS,wartfHwvin'
Til W

gatTu, gufm
THURSDAY, MAY 510, 1889.

nnniVALs.
May 20

Stmr (J K BUliop from Koolau
Hchr I.ukn from IColinla
Schr Kimlokat from Kauai

Muy no
Stmr J A Cummins fiom Ivoolnu

DEPARTURES.
May 30

Slmr U'nlnlcnlo for Kllutica and llanalct
. at It p in

VESSELS LEAVINC

Slmr Klnait for JIllo ami way porU at
('. p in

HAWAII BASEBALL LEAGUE.

At ti meeting of the Hawaii Uaao-ba- ll

Liitifriiu held this noon, Presi-
dent W. F. Allen iu the chair, the
following motion hy II. M. Whitney
Jr., seconded by Rev. W. I). Olcsou,
was adopted: No member of the
Hawaii Baseball League shall be al-

lowed to plaj' iu more than one
club during the season of 188!) ex-

cept by majority vote of the league
after his release by his club, or in
case of a club disbanding.

HOT BEFORE TIME.
One of the most needed improve-

ments in the cit- - is about to be
completed. A new sidewalk is to
be made on Fort street from the
Chayler building to II. Ilaukfeld
& Co.'s corner on the Waikiki side,
and from the end of "V. G. Irwin &

Cos's warehouse to L. J. Levey's
store on the Ewa side. A strong
three inch plank curb will be laid
down and the walk tilled in with
stones, earth and black sand. The
road is being repaired and the work
when all completed will be a most
decided improvement. The wonder
is it has not been done before.

A FINE DISPLAY.

The collection of pictures at
Messrs. G. AY". Macfarlatie & Co.'s
is a very artistic display. The spa-
cious art room upstairs has been
curtained off at one end, and vari-
ously disposed about the room are
beautiful etchings, water colors,
etc., which arc arranged in the
most effective and artistic manner.
The collection cannot fail to please
the most critical ; many of the pic-
tures being from the easels of well-know- n

European artists, and of the
most refined and attractive subjects.
It would be impossible to speak of
the individual excellencies of these
pictures in the limited space afford-
ed in our news cohimns.

The pictures are now open for
exhibition and sale, and those re-

maining undisposed of 113' this even-
ing, will be sold at auction on Fri-
day, May 31st, at 10 o'clock a. in.

SUPREME CODRT-- AT CHAMBERS.

iiEronu rnr.STON j.

Wkuscsuat, May 29th.
In the matter of the estate of XV.

E. Callahan. Petition of C. AY.

Ashford, temporary administrator,
for allowance of accounts, discharge
and llnal order of distribution. Or-

dered that the accounts be approv-
ed, the administrator discharged

' from all liability upon payment of
the balance on hand of $:221. 85.

uckoiii: doli:, j.

L. Ahlo vs. Cuing Fat and Chung
Sun See. Action of assumpsit on a
note for SiiOO. Defendants' de-

murrer sustained with leave to
plaintiff to amend. Costs under de-

murrer to be paid by plaintiff', for
whom C. W. Ashford appeared ; AV.

O. Smith for defendants.
TiicKsiuy, May 30th.

In probate, estate of S. 'G. Wil-

der, deceased. First account of the
administrators, A. F. Judd and W.
F. Allen. Ordered approved.

iu:koim; judd, 0. j.

Un Wo Sang vs. Alo ot al. In
equity. Bill to declare a trust.
Heard, argued, and submitted. A,
S. Hartwell for plaintiffs; Paul
Neumann and C. L, Carter for de-

fendants.

INTlUtMl'.DIAltV DIVIMOX-I'lHISTO- N -- nurom:
.1.

The King vs. Hong Sun, cruelty
to animals, Defendant's appeal
from the Police Court of Honolulu,
where, on May 21st, lie was found
guilty and sentenced to pay a lino
of $20 with S2.!10 costs, and to be
imprisoned at hard labor for one
week. Decision of lower Court af-

firmed. Deputy Attorney-Gener- al

P.etenion for tho Crown j G. K. Wil-
der for defendant,

POLICE COURT,

Tiu'iisiiav, May 30th,
lCuakabiln, Kaluu. Kealoha and

Robinson had each to pay G for
drunkenness,

A uhargo of vagrancy again&t
ponovnl was dismissed, lie having
obtained work,

Jvokcalu for deserting contract
BOi'vlco was discharged,

Figure beforoFace "Whose face
is printed on tho
asked Quiglcy of Hagley. "Blessed
if 1 know," said linglcy. "I never
study tho face as much as I do tho
figure,'' '

LOCAL fit OEHERAL HEWS.

Mr.MontAL Day.

Housr.s out Pnlaina way are in
demand.

No meeting of the Debating So- -

cioty this evening.

The Government ofliees ulurc at
noon

Tin: llonolulus and Kuitdiinis piny
on Saturday afternoon.

Br.iNO photographed in bathing
costume is becoming tho rugo.

Uo.Mi'AXY C, Honolulu Killcs, were
drilling on Palace Square last eve-

ning. .

Tin: Hawaiian Evangelical Associ-
ation will meet in Honolulu next
week.

Any clainiB against G. Livingstone
should lie sent in to Spreckuls' bank
befoio next JVcdnoaday.

-

Head Lewis fc Co.'s advertisement
iu this issue and tee the many good
things they keep on hand.

Tin: store on Fort street adjoining
.Nolto's saloon, is being fitted up for
the Hawaiian Hardware Co.

The salo of .1. W. Luning's office
furniture this morning was well at-

tended and brought good piiccn.

Tin: banks and business
houses closed at 1 o'clock this after-
noon in honor of Memorial J).iy.

Tin: S. S. Umatilla will be due any
time after noon from San
Francisco with nineteen days' later
nvvrg.

Tin: special Ascension services at
St. Andrew's and tho Koniiiu Catho-
lic Cathedrals y wore well at-

tended.

Tin: suif at Waikiki ran so high
yesterday that a party of would-b- e

bathers would not venture iu the
water.

Tin: funeral of the late Hon. W.
C. Parko takes place after-
noon at three o'clock, from the Cen-
tral Union Chinch.

Tin: box plan for the performance
at the Opera House Saturday even-
ing opens at nine o'clock
morning at L. J. Lovev's ollice.

Mkssks. Bishop it Co.'s and
Sprcckels & Co.'s banks will close at
noon out of respect to the
memory of the laic Hon. W. C.
Parke.

Tin: exhibition and sale of useful
and fancy articles at Kawaiahao Fe-
male Seminary announced for Fri-
day afternoon has been postponed
until Saturday afternoon.

being payday for the
Government clerks, the usual siting
of backdrivers and collectors will be
at the Government House, seeking
their shaie of the filthy lucre.

Ciiixami:x, a wag says, ought to
play baseball well, because they are
clever at catching fowls; but girls
could never play, because they'd ac-

cept the first and be caught on the
fly. Bats!

Out of respect to the memory of
the late Hon. W. C. Parke, the band
concert which was to have been
given at the Hawaiian Hotel

evening, has been postponed un-
til Tuesday evening of next week.

Tin: P. M. S. S. City of Poking will
be due at Honolulu from San Fran-oisc- o

June 9th, en route to Yoko-
hama and Hongkong. For freight
and passage to the latter ports apply
to Metsrs. H. Ilackfeld ifcCo., agents.

Thk steamer Kiuau will not sail
for Maui and Hawaii until 0 o'clock
Friday evening to accommodate sev-
eral poisons desirous of attending the
funeral of tho late Hon. W. (.'. Parke
and on account of tho foreign mail
by the Umatilla.

Fouit boys arc at the Station house
awaiting trial on a charge of receiv-
ing stolen goodc. They ofTmcd some
chickens for sale at the Hotel this
morning, which they Fiy they found
iu a bag under a culvert in rear of
Mr. Castle's residence on tho plaint.
They boys say a Chinaman placed
them theio,

Mn. John A. Hassingcr, tho well
known auctioneer, sold at noon to-

day in front of tho Government
house, font lots on tho Fsplanade.
Lots and fi5 wero knocked down
to Wilder it Co. for $300 per annum
each on a lease for live years, and
lots Gl ami C5 to Allen it Kobinton
011 tho same terms.

On Sunday morning at II o'clock,
there will he a union' service at the
Kawaiahao Church, when J!ov. ,f, K,
losopa will preach on Koieigit Mis-
sion woik. Tn tho evening a union
servico will be held at Kaumakapili
Church with a sermon on Home
Missions, and special music on the
organ ami by the choir.

Mi:, A. T. Atkinson, Inspector-Genera- l
of Schools, returned on tho Ki-na- n

from a loin of inspection thiough
Iho districts of Hilo, Puna, Kau,
North and South Komi. Tho general
condition of the schools was good.
Ono day Mr. Atkinson started fiom
Honokohau at-- o'clock in the morn-
ing for Makalawena. After examin-
ing tho school theio ho was in tho
saddle until 7 o'clock iu the evening.
During tho past tlueo months and a
half Mr. A. has only hpent 10 days
in Honolulu,

EVENTS THIS EVENING.

Drill Leleiohoku Guards, at 7:30.
Drill Co. A Ilonplulu Hilles, at

7; 30,
' Class in English literature at '.

M;. C. A., at 7:30.

HAH WTMilTO! flOIKHitffcU, K,. Iu"
ij'jnni.1 J'" t ci'Mi njitJWti.j.i ..! "..Li--- ;i'j '1' i .rin .;'iiTiTjr ii "fWl

Tim ELEVENTH,

Fl.i luc Ni.IcH 011 tliu JHopqcH Ilk
Ti'nltttng.-i'oiiiWtlo- n of t lie Ti'ncii

In view of the near approach of
Kamchamcha Day and the excellent
programme of rac s laid out by tho
Hawaiian Jockey Club, and which
appears in another column, a Bri.i.K-ti- n

representative visited lvapiolani
Park early thiy morning to make a
few notes on the horses in training
for the various events. Mr. 1),
Davis, manager of the Pantheon
stables, kindly drove the reporter
out to the Park in a top buggy at-

tached to which was ono of the flue
driving horses which that stable is
noted for keeping on hand. J.eiving
town a few mi miles after f o'clock,
the Park was reached iu a very shoit
space of time. The road on Hear-
ing tho bridge is full of holes and
very dusty. Perhaps the Boad
Supervisor will be aide to attend to
this before the day of the races.
There are two or three loose planks
on the biidgc.

Arriving at the Parle we found
.lion. Cecil Brown there exercising
his two hoiso3, Piko Nuiand Kikila.
The former is n line looking animal
and lias evidently been kept haul at
woik. To a critical eye he looks as
if his training was about completed.
Kikila, though a small ajiiniul, gets
over tlie ground wonderfully fast.
After walking exercise the two were
let out for half a mile, Kikila get-lin- g

the best of it in seconds.
(Wc promised Cecil not to give the
time away). Piko ui's distance is
a mile or over, at which ho is very
fast.

Hon. John A. Cummins has six
horses in training lor the races, viz.,
Ivory, Kaaolaui, Klcu, J. A. C,
Surprise and the ti otter Emperor.
They are in charge of Caleb Leo-
nard. Only three were on the track
this morning, Ivory ridden by
Johnny 'oblc, Kaaolaui with Leo-
nard up, and Eleu, a native boy
Sambo riding the la.t. By the way,
Johnny Noble, who has ridden so
I0113 for Major Cornwell, has severed
his connection with that gentleman's
stable and now lides for Mr. Cum-
mins. Eleu wa-- givn two spins
round the course and moved well-Ivor-

and Kaaolaui had their
blankets on. and are in fine condi-
tion. They will take a lot of beat-
ing.

Major W. II. Cornwall's string
consists of Conspiracy, Bed Oak,
Hancock, The Dude, Troubador,
The Dudess, Maud and a pony.
Couspiiacy and Red Oak were the
only two on the track during our
visit and they were sent on a galop
ot a mile, finishing the quaitcr at
full speed. Jimmie Kona will ride
the Major's horses this year and is a
clever boy.

Harry Agnew was on the track
driving Boswell, Jr., to a sulky.
Tho latter looks in good condition
and will be heard from in the tiot-tin- g.

Harry has also a grey mare
Milly in training, which we did not
see, though hearing good accounts
of tier.

Col. Z. S. Spalding's horses arc
in charge of Mr. Huntley. They
are Pauahi and Auntie Pritchard
and two two-ye- olds, Julia and
WilheliTiina. They were taking walk-
ing exerciscoutsido the Park, Leroy
Howson, the stables jockey, being
mounted on one.

Chailie Lucas has two in training
a bay filly not named, and a

Spraydonfllly. They were seen walk-

ing over by the Casino.
N. Perry, who generally manages

to carry oif a prize, is lia'rd at work
with Lalla Bookh and Bazar, both
of which he expects to have in fine
condition by the 1 lib,

E. It. Miles is preparing Hancock,
Jr., and another horse, both of which
are good 'mis.

Oilier horses in training are T.
Hollinger's J. C, II. F. Hubbard's
George II., and It. Valentine's Tom
Delaney.

Just 113 wo wcrc'leaving for home a
strapping sorrel horse was noticed
entering the track. This animal is
owned by Mr. Dow of Hawaii and
goes by the name Oscurias. He is
ridden by a Portuguese boy and
only walks and canters. As yet ho
has not been extended and his
trainer is mum when any questions
aie asked. He is looked upon a,s
the "dark horsu" and is a piuzle to
some of the Honolulu sporting men,

The track ib being sprinkled every
day, and a few days before the 11th
of Juno it will be rolled and scraped,
and should bu in very good condi-
tion for racing. From tho few notes
given abovo, it will he seen that an
unusually large number of horses are
in training for the vaiious events,
and some close and exciting racing
will no doubt bo witnessed. Sports-
men should remember that the en-

tries close with Mr. C. (). Burger
tho Secretary, next Wednesday the
5th of June, at noon.

After a stay of about an hour and
a half on the track, a start for town
was uiadu, the Bi 1.1,1:1 in represent-
ative feeling vciy giateful to Mr.
Davis for such a nice diive.

It occasions little surprise that;
there arc so many decayed familios
when one rcllects' upon the number
of spoilt children,

Tho Boston girls may wear glas-
ses, but they arc never short-sighte- d

enough to inako spectaclcof them-fcolvc- j.

Samoan Products: Samoa pro-
duces sugarcane and hurricane too
littlo of tho former and oo much, of
the lifter.

A minister one day suid iu his
pulpit: "Wo pursue a shadow tho
bubble bursts and leaver ashes in
pu,r bauds, "

CHIKS30 VIEWS Of WESTERN IIP?.
A travelled Chlnetu mandarin who

has lately communicated his im-

pressions of the West to his country-
men deals witli great particularity
with the position and treatment of
women in Europe. These surprise
him beyond measure. Thus the no-

tion of husband and wife walking
arm in arm in public places fills him
with amusement: "Nobody smiles
at it,'' he says, "and even a hus-
band may perforin any menial task
in his wife's presence, yet no one
will laugh at him." Then, again,
the notion of a man standing aside
to let a woman pass, and tho code
of politeness which requires men to
make way for a woman, are to him
incomprehensible. In China when
tho men are gorged the women dine
off the craps; but in the West "al
meal-tim- e the men must wait until
the women arc seated, and then take
one after another their places, and the
same rule must be observed when
the meal is finished." Western
women have curious notions about
dress and appearance. "They set
store by a large bust and slender
waist, but while tho waist can be
compressed, the bust cannot
naturally be enlarged; the majority
Ime a wicker contrivance made
which is concealed under the bodice
on cither side, and is considered an
adornment. If a woman is short-
sighted she will publicly mount
spectacles. Even young girls in
their teens pass thus along the
streets, and it is not regarded as
strange." As for low dresses, he
observes in bewilderment that wo-

men going to Court regard a bare
skin as ainark of respect. Ho is
greatly exercised how to describe
kissing; the thing or word does not
exist among the Chinese, and ac-

cordingly he is driven to describe
it. "It is," he says, "a form of
courtesy which consists in present-
ing the lips to the lower part of the
chin and making a sound" again,
"children when visiting their seni-
ors apply their mouth to the left or
light lips of the elder with a smack-
ing noise." Women as shop at-
tendants, women at home, women
with moustaches, then engage the
writer's attention, and he, passes on
to "at homes" and dances. "Be-
sides invitations to dinner there are
invitations to a tea gathering, such
as are occasionally given by wealthy
merchants "r distinguished olliciais.
When the time comes invitations arc
sent lo an equal number of men and
women, and after these are all as-

sembled, lea and sugar, milk, bread
and the like are set out as aids to
conversation. More particularly
are there invitations to skip and
posture, when the host decides what
nun is to be the partner of a woman,
and what woman of what man.
Then with both arms grasping each
other lliey leave their places in pairs
and leap, skip, posture, and pranco
for their mutual gratification. A
man and woman previously un-

known to one another may take part
in it."

BUSINESS ITEMS.

HPHE Elite Ico Cream
rHART&CO.j X. Parlor & Cnndy Fac-

tory specialties: Fine It e
Creams, Slierbcis and Wr-

ier Ices, Charlotte Basse
Ciltcs made to order in

any s j Ic ; I.ady Finuors and Mnccaioons
anil oilier Fancy Cakes fresh every day.
Cream Cakes, Pics ami Fancy Pastry,
Choice Candies, Plain, Fancy and Home-
made of grcit vaticly. Wlinlesilu and

Special inducements to llio trade.
I'm tics, IiuIIh and weddings supplied
S!i Hotel .treet. Telephones Bell 182,
Mutual :i:i8. 2C0 iw

1T THOMPSON, Attorney Coun.
ItX selor at Law, corner Fort and
Merchant stiects, Honolulu, gives writ-to-

..tatenietits of law and judicial deci-
sions applicable to the facts of tho ea.es
stated 10 liim, and also opinion as to the
probable result of legal proceedings.

235 tin'

Slubles & l'sisiurujyo To Lei.

T7X(JELbKST Sfiblcs con.
tabling 1", Stalls, C'oltauo

and 7 acres Pasture Land, on
bouili street, near King, fonneily occu.
tiled by .Mr. White, proprietor of 1 tic
I'.il.una Bus. To let 011 very moderate
terms. Apply to

J. K. 11BOWX CO.,
--Vm tf ! Merchant street.

LADIES' NURSE.

TVfRS. MONKOK, ladles' nurse, haB
JJLL icinovud to No !i. Kukui lane

Fub.14.HB

BOATS FOIi SALE.

tSJk WT have on hand ono 22.
ApVi ' foot VVhaloboat, with

4fS3A iron ccntcr-lioaid- , mast, sail,
SwsSS-- oars, etc., complete; suilaUlu

for iLliing. Also, ono 7fl-1- Clinker
Pleasure kill', copper fuBtencd, with
oais and rowlocks; will be sold cheap
for cash, liptti new. Apply at

DOWKK & .SON'S,
250 lm Shop near lliu Fish Matket.

WRIGrHT BROS.,
Fort Street, next Lucas' Mill,

,

Carriage Builders,
Ship's Blacksm! king, Drays, Carts &

Wagon Building as spoclallj.

Uvery description of work in tho
above Illicit pet formed in a first clas
manner and executed at short notice.

ALL WORK GUARANTEED.
CJT" Qidera from tho other islands

Folmlted. ill ho pleated to seo all
out old customers at woll as now ones.

apr.10-8-

i1'f:S's"STC " 'f 'p?"ffF "5 '.' " ,r ., y.jy.j ?nTB,w?srW5T5-WJIBpi'll-
T fW.TWflfpf'

M W, lW8t
---- "71 v.-.'',?$-

ART EXHIBITION i

We hoi; to annulare the arrival of a
tiiinll Invoice of

Glaoico .TPictiurefeJ !

Fiom Knropo, comprising:
Ucnulne Artlat Pronn,

J''oIiIiirh. Wniiv rmor.
rjivui'i;n, I, luc Iiat'tivliiav, r,tr.

By well known artiste, including:
Jiliilm-iiH- , Slnrtnox.llVtol'loi'H, I'KUI'VH, i"ir..
And all Appropriately and Artistically

Framed. The Pictures will be on
exhibition ami sale at our

sa'ei'iom (up stairs,
On Thursday Morning, May 30,
And those remaining unold on that day

will be closed out on tho following
day by auction, without lciorve.

CS'"The sale commencing at 10 o'clock
A. m. sharp on Friday.

G. W MACFAKLANE & Co.
201 td

ALL mikes of Pianos taken iu part
toward the Celebrated

Dcck'T liros., J. &, C. Fischer & Con.
r'idi Pianos tor whlrh we are solo agent".
Music Department, Hawaiian .News Co.

CECOND-HAN- D I'ianos, from .?Ti
C 10 $200; worthy of intention. Music
Department, Hawaiian News Co.

ANY make of Piano for which wc
apents will sell on monthlv

instalments of if 10 up, or at New York
pi ices for cash. Music Depaitmeut, n

News Co.

JUST received the Peerless Fischer
Kiurantced f"r fi vears. call

and see it. Music Departmetit.'Hawailan
News Co.

ALL kinds of Musical Instruments,
Meiehandise, bheel Music

and Music Hooks on sale at the Music
Department, Il.i waiiun News Co.

211 lm

TO LET

A COT PAGE, comer Kinati
and Pensacola streets.

Apply lo
W. O. ATWATKK,

201 2w Honolulu lion Works.

ASSIGNEE'S NOTICE TO
CREDITORS

rFMIK un Wsifini'd, iissIr-c- c in bank.
JL ruptcy ot Ihu i stale of A. F. Cooke

of Honolulu, O dm, hereby gives notice
to all ttio cieditnis who have proved
their claims iigtinst thesdd bankrupt
estate, tlivt he ha3 'ubmiiicd lo .Mr.
Justice Preston his final account with
aid oxtate, and has liluu the account in

tlie till o of ihe Clerk of the Snptenie
Cour, preparatory to the payment to
crdilnrs of a flr-- t ami final dividend.
And that on SATURDAY, dime 1st,
1S-- at 10 o'clock ,. St., he will apply
to said Ju-lie- e for a seltlumenl of his
accounts as Mich assignee, and for a
discharge from all liability.

WILLIAM O. SMITH,
Assignee of the Bankrupt l'.state of

A. F. Cooke.
Honolulu, May 23, 18S!). 257 1 w

QlJI'mMMl"" CH"StT OF THK
O Hawaiian Islands. In the maittr
of). D Freclh, a Binkrupt. Order on
putitioa of Bankrupt for discharge from
debts.

Upon reading and flliuir Hie petition
of G. D. Freclh. of Honolulu, on the
Island of Oahu, alleging that more than
six months hive elapsed since he whs
adjudicated a Bankrupt and praying for
a discharge from all his debts.

It is ordered that TIIUKSDAY, the
0th day of .June, 18SD, at 10 a. m., ot that
dv at die Court Kooin, iu Aliiolani
Ila'e, bo and is hereby appointed tho
lime and place for hearing of said peii.
lion when and where all creditor who
have proved thcit claims ngainM. said
Bankrupt may appeir and show cause
if any they have why the prayer of said
Bankrupt should not he grantul

And it Is further ordered that notice
bo given by advertisement iu the Daily
II" i.i.ktin for two weeks iu Honolulu,
of the time and place of such hearing,
and that ttie Clerk of the Supn me Court
mall notices of the time and plaro of
such hearing to all creditors who have
proved their debts

L. McCULLV,
Tunica Supreme I ourl.

Attest: .1. TI. Hi ilt. Deputy Clerk.
Dated Honolulu. Mav ill J ISiit).

iC5 lit

New Books ! New Books I

THE UNDEHSIGSKD ITAYE

JUST EEGEIYEB
A large consignment of tho

Best Selections

ENGLISH, FRENCH AND

LITERATURE !

Comprn-ine- ,

All the Standard Works

POETRY and PROSE. .

These UOOIIS aie oiVcred at

Very Low Prices !

And Descriptive Catalogues will ho
furnished to those

lna ilii'in.

tsy Country Orders Sollcitda

'y
256 lm

stimssi&sssssmis
TPHPI F OF

CORNER HOTEL &

FASHION

FORT

GREAT BARGAINS!

allies' Dressed Kid Gloves,
(BEST QUALITY);

ASS A. JPA.J.JEI.

Undressed 6-Bu- fion Kid Gloves!
(No. 1 QUALITY);

AJJO 1.50 A. 3?A.IIt.

Dec-l-8- 8

S. EHRLICH,

& 77 Fort Si EG AN

Corner Ifotel & Fort Strcots.

THE " ARCADE

JBGTOn nccount of the death of Mr. Simon Cohu the entire new and
magnificient stock will be sold for cash at and below cost. EverytUing
must bo disposed off as the business will be discontinued. The stock con-
sists of tlie latest in Fine Dress and Fancy Goods, Laces,
Hats, Feathers, Ribbons, Silks, Velvets, Trimmings, Ladies' Underwear,
Hosiery, Hoots, Shoes, Slippers, etc., etc. Also remember that we have a
large and elegant stock of Gents', Youths' and Boys Fine Custom-mad- e

Clothing, Furnishing Goods, Hats, Caps, Shoes, Trunks, Valisei, etc.,
etc., and by buying at the "ARCADE" you can save money.

Xcll Telephone, CJO --6?a CQr

STREETS.

$1.50

Embroidery,

mmm wine go.,

Ho. 24 Merchant Street, Hear Fort Street.

-- Have on hand and For

will sold

99

& CO Honolulu, H. I.

aXuLutil T'olcphono, SVX

Sale a Full Assortment of--

AT LOWEST UATKS

FRANK BROWN,
Manager.

A IM--

All Brands of American Whiskies,
BOURBON, RYE and MONONGAHELA,

In Bulk or Cuse;

SCOTCH and IlfclHL TTHISICY,
In GlasB nnd Stono Jars;

3FR.ESISTCH: BttAJSTyjaES,
Very Fino & Very Cheap Qualities, ua nro wautod ;

GlftSS, in Large & Small Bottles;
(White or Black), also, STONE JUGS;

Old Tom Gin, 13ewt J3runl iu lite Mnrlcet;

EUROPEAN SHERRIES and PORT !

In Hulk and Case, All Brands o(

American Lager Beer, English Ale & Porter, German Beer, Etc,

In Pints and Quarts;

Finest Brands of Champagnes,
In Pints and Quarts.

Bitters, Liquors Absinthe,
Apolllimri Water, Kxiinmols,

Very Superior CALIFORNIA WINES,
AS :

Zinfandol, Malaga, Tolcay, Madeira,
Port, Sherry, Riesling, Hockn, Etc., Eto,

0T All of which bo

2170

by

DKALKRB

FOLLOWS

HOLLiSTER & CO.,
o

101) FOUT STItKKT, HONOLULU.
o

-- lMl'OUTEllS

American & European Drugs & Chemicals
l?iotorJijUIo 3Xn.terlu.lM,

Perfumery, and Toilet Articles !

Agents for P. Lorillard k Co.'a Tobaccoa, fc W. S. Kimball &. Coa

Tobacoo and Cigarettes.
Aerated Water Works - 73 Hotel Strt.

mch-24-8- 7

iBBHp,

Is

L

1?

lir.t

!&'

i

t--

Tclophono 340.' -- esjo'"-

,9

jnf' w-"- F''"'SJ7t3,3rT,ri-- 7l1W"iTsr "'TV'ilP "rsBjswrawr'r -f- iwf-w-yyf

--P.

LEWIS & CO., Ill fort Street,
HONOLULU, II. I.,

IMPORTERS, WHOLESALE & RETAIL DEALERS GROCERIES & PROVISIONS.

car o is- i c is
By each steamer of tho O. S. 8. Co. from California

Fresh Gala. Roll Butter, Frozen Oysters Fresh Cala, Fruits,

JTIhIi, Game, "VefrotubloN, 12teM JSLc.
A complete line of Crosse fi BlackwelPs & J. T. Morton's Canned & Bottled Goods

Always on Also, leceivcd a frrOi lini of

Cicriunu l'ntci A. Potted HuntN &. Hot l'rcfcorved Fruit,
Lewis & Mttltcsc Brand Sugav Cared Hums & Bacon,

New Breakfast Cereals, Cream Out Flakes A, Cream Wheat Flakes,
Sicily Lemons A, C ilu. Ricr-dd- Oranges,

Oregon Uurhauk Potatoes, Etc., Etc., lilc.

ap-1- 6 atisJTtiction C3 iisxvaiit-eecl- . 87

;iNTYRE & BF
IMP0RT3RB AND DEALEUB IN

Groceries, Provisions and Feed,
EAST CORNER FORT KING STREETS.

Now Goods lecoived by Packet from the Eastern States and Europe
Fresh California Produco by every Steamer. All orders faithfully attended to
and Goods delivered to any part of the city freo of charge. Islaud orders
cited. Satisfaction guaranteed. Post Otllrr-H- 145. Telephone No. 1)2 nov--4 81

CHARLES EUSTACE,

KING STREET.
o

HAS JUST RECEIVED
'
Kit Salmon Bellies, Block Codfish, Smoked Beef, Buffalo Hani &
Bacon, Boxes Smoked Honing, Norwegian Salt Herring,
Wild Cal. Cheese, Atmorcs Wince Weat, Green Tuitle Soup,
Terrapin Soup, Sugar Raisins, Currants, Walnuts, Almonds,
Dried Peaches, Prunes, Dates, Honey, Cereolinc Flakes,

CAPE COD CRAJSlJEliiailCiS,
Tomato Ketchup, Case3 Sugar Corn, Cases Sugar Peas, Jersey

Potatoes, Kuta Bagas Turnips, Calafornia Onions, Crackers,
all kinds; Choice Teas, Fiesh Apples, Saloon Pilot and Medium
Bread, "Wheat, Flour, Butter, Plum Pudding, etc., etc., etc.

And a General Assortment ol Canned Meats, Fruits and Other Groceries.

tnh-9- J JBST" Leave your orders, or ring up 119. S6

II SUfffaW UtTP

,,",'aPJ35fmr'!Ki'e5.''5'!sr

y9

FORT STREET, nONOLUL-U- .

o

C3T BARGAINS Now Lino of EST BARGAINS

. Lamps, Chandeliers $s Lanterns,
At Lower than ever before. New invoice of

SHELF-HARDWAR- E, PLOWS & Gffll IHRGHABDISH.

Juct Received

Novelties IPsaxoy G oods, In Lsii-gr- e Vtvrioly.

JOM I0TT, 1. 8 Kaakaumi Street.

?!!?? i. !&! :

Granite, Iron and Tin Ware !

Chandeliers, Lamps and Lanterns,
WATER PIPE and RUBBER HOSE,

House Keeping Goods,
PLUMBING, TIM, COPiEE AND
993 Sheet Iron Work.

,'T Oft

A BALAWCE IN HER FAVOR.
Oncoin nnlillo Jlnrj- - looi. n lltllo time, liutsbo

'ahvajB keeps Iter Bupullo hinil), u..d v.itli ai;iollo'3
aid olio rcaJlly tc!it up

. UOjjf, ttbalataiico li that It
ijulck." Tho speed with v.'hieh

SAPOLIO
accomplishes nil cloanluy li wonderful.
K.lgafcoJldcnkoofScumJiiKKonp. Try it.'' H.C. tOoj)jiclit, JIauli(J67;

ii

" r '.'' v

' - .7Vl 7

-

0. Box 297,

IN"

a

&

hand. jus'
tied

Co.'s

AND
every

poll,

Tins

Blue

-

l
--&3 -

Prices

iunr-.'38- 8

g JAvUA

'''10 which

r Trrsi

en

THE DAILY BULLETIN

Weekly Summary,"

32 Columns of Original Matter.

Is now iBsucd ami will bo found to
bo an interesting and comprehensive
'number, containing 32 columns of
reading matter on local topics, and
a complete resume of Honolulu and
island news. There is no better paper
published in tho Kingdom to send to
friends abroad.

bUnSCUIl'TIONH :

Island 81 00 year
Foreign (mailed) f 00 year

To be had from

Hawaiian News Co, Merchant
street ;

A, M. Ilcwntt, Mt'rohant street j

V. II. Graenhalgh, Foil street;
DuiXKTiJi Office, Queen itreot.

DAILY BULLETIN: HONOLULU, MAY 1880.

Per "Royal Alice"
125 from Liverpool.

DRY GOODS!
Large, Varied & Selected

FANCY GOODS,
Dressing

Mirrors,
"Wicker Etc.

GROCERIES
A full line.

Grocteri ai Glassware !

A assortment.

BOOTS, SHOES & LEGGINGS,

Stu.lcllex'3'

AND

OixiIuje Lamps
&

Bice.

Filterpresa

Other Varieties.

STATIONERY !

Novelties.

Hawaiian,
English,

American and
Portuguese

CESEBT

Rock,

May

H. I., SO,

days

Stock.

Cases,

Ware,

large

Sugar

Latest

Liverpool and

SALT !

Higgin's Dairy.

Oils ! Oil !

Roiled & Raw Linseed, Castor.

Paints & Zinc !

Flower Pots,

Fern Stands & Wire Baskets,

HOLLOW "WARE,

Sauccp.ius,
Kettles,

Frypans, Etc., F.tc.

Corrugated Plain.

varieties.

E!

re
Annealed,

Galvanized llarbed,
Patent Steel Ilarhcd

Bedsteads of Iron,
CUTLERY,

FENCE WIRE,
WIRE NETTING.

Cau

7

In all

rii.nnmnn
IT

J

I !

&

n
!

I - bl u

Of all varieties, always in stock.
Aho,

Hay, Feed & Flour

leo.r

3ROR3

i, Bevies & Co.,
HONOLULU. 1BB0

iajaiiwmuu

SIXTH ANNUAL MEETING

HAWAIIAN JOCKEY CLUB

Kameliamehe Day

Tuesday, June I I, '89.

CI

Races to Commence at 10 o'clock a. m.

onirlal I'mgrauinie:

1st QUEEN'S PLATE, $100.

RUNNING RACE. mile dash.
1'iic tor all.

2nd HIS MAJESTY'S CUP, $100 added.

RUNNING RACE. 1 mile cltisOi.

Hawaiian bred horses, owned by
members of the .Jockey Club Cup
to become the property of the one
winning it twice. Winner lust yiar
"Wonder."

3rd KING'S PLATE, $7D.

TROTTING and PACING. Mile
heats: l)cl 'J in !1 to harness. 11a.
waiiau bred horses.

4th GOVERNOR DOMINIS' CUP, $75 added.

RUNNING HACK. ?.f mile dash.
Hawaiian brul hoiscs.

5Ih H.WAIIAM HOTEL STADLES' PURSE
ol $100 and Cup added:

RUNNING RACK. mile heals;
Ijom 1! in i. Hawaiian bred hoises
Cup to become tlio pioperly of the
winner two consecutive cars. Win
ner last year, Waterford Colt.

Gill FUTURITY STAKES.

RUNNING RACH. Sweepstakes
ot 25. ; miiudu-- h For llaw.iiian
bred 2 year olds 19 entries Illicit
and closed UJ'-- 1st hore, $300;
2nd horie, 160; 3id horse, wives
entrance.

7th WAIMANALO PLATE, $50 added.

TROTTING BACK. Three minute
class. .Mile huitb; best U in !). Kor
all horses that have neer be-ite-)i

minute-- . Plate to become the pro-

perty of the one winning it twice.

8th ROSITA CHALLENGE CUP, $100 added.

RUNNING RACE. 1 mile dash.
Piee for all, winner to beatl:45'
To be run for annually.

9lh WATERrORD CUP, $100 added.

RUNNING RACE, lif mile dash.
Hawaiian bred horses.

lOlh KAPI0LANI PARK PLATE, $125.

TROTTING and PACING. Free
lor all. Mile heats; best !1 in 5. All
horcs with record of 2:10 or belter
to be handicapptd.

Illh KAMEIIAIY1EHA PLATE, $150.

RUNNING RACE. IV, mile dash.
Free for nil.

12th POST MATCH, $20.

TROTTING and PACING. Mile
bouts; best 2 in 3. For all horses
not having a iccord of 2:4 or
better To be driven by members
of the Hawaiian Jockey Club to
road cart.

13th OCEANIC STEAMSHIP CO. CUP.

NOVELTY RACE. Running 1 mile
dash. 1st, 2nd and II id quuitcr, $25
each; 4th quarter, $50 and Cup.
Hawaiian bred horses.

14th PONY RACE, $75.

RUNNING. 1 mile dash. For all
ponies 11 hands and under. Ha.
waiian bred.

Csjf All entries to close at 12 o'clock
noon, on Wednesday, June fi, 188, at
the olllce of the Secretary, and all en-

trance fees to be 10 per cent unless other,
wise specified. All laces to be run or
trotted mid, r the lilies of the Hawaiian
Jockey Club. Palis legarding enttics
nnd stinting aie suspended in races
against time.

fiSyAll horses will bo expected to
start if not drawn by 1 p. in.. .Tunc
10, 18--

Admission .10 cents
To Grand htitml, ena...50 cib it :,!
Carriages inside of couise.. . .?2 ftO

Ouaiter Slietch $!i 00
C. O. RERGER,

apr.18.89 Secretary, II. J. C.

Filter presses
Paauiiao Plantation)

Hawaii. March I), 1888. f

JtiMilon Iron A Fiiieoiiiotivo WorltM,
Man I'VunciHco.

Gi.Nri.HMKN: We have used two of
your Filter Prosscs ibis
season. They are convenient, easily
handled and are walking entirely to
our satisfaction. I cau recommend no
improvement on them.

Very renpeol fully yours,
(Signed) A. MOORH,
Manager Paauhau Plantation.

Theso Presses arc mrido oxlra heavy
for high pressures, occupies a floor
spice 11 feet by I feet, and presents a
Altering suti'aco of 240 squaro loot.

A limited number in stuck In Hono.
lulu nud are sold at very low prices.

Risdon Iron & Loco. Works,
San Francisco.

t3yFor pnrticu'uro enqitlro of
rOHN DYER, Honolulu,

Ruoni o. a sprecliLlt,' tilock,
S2S0 tf W. G. Irwin & Co., Agents.

WALL PAPER,
Borders & Decorations,

A. liai'KO Lol !

Iuteat Styles !

ruaL ltooolvotl !

And for falo at reduced prices

WILDER & CO.
m am

Mrs. 11. MACMIIiLAN

HAS commenced Dressmaking, Cut.
ling and Fitting, at her residence

No 134 Nutianu Avenue, next to Kaglo
House, Hi 11 Telephone 180. 2(8 1m

I.ADIES' KUltSE.
TVjTHS. MONRO B, ladles' nurse, kas
JLiJL lemovcd to No I!, Ivukul lane

Feb-M-S-

VETERINARY.

Alt. ROW AT, Veterinary Surgeon,
ami ihurtnnc nl Hawaiian

Hotel -- tables, comer Hotel and It elmtd
RltceH. Sclent I He treatment In all

of doinesiio ntiimals Orders for
plantation and ranch stock promptly
attended t". Mutual Teliphotie 814,
P. O Unjt32rt. mh-1- SO

SPECIAL. NOTICE.

San Fiiancisco, Cat..,
Fein uaiy 11) 1S-- 0 J

WK herewith reitily that Messis.
Dodd & Miller arc our ilulj

and only agents for the Ha.
waiian Inlands for the sale of our Lnger
lieer 1" Ucc.

JOHN UTKLAND BRBW'ING CO.,
100 If John II. Wielnnd Ulo

BOATS FOR SALE.

y K "!r I'ave on hnnd one 22.
f&p' VV foot Uhalcboat, with

c?SHia 'ron ccntcr-lmiii- must, sail,
5SisSoar', cic, cnniph to; snltii b1

fo Al-- ouc 751b. Clinker
l'lcasiiie . kill', copper fastened, with
oars and rowlocks; will be sold chcip
for cash. Holh new. Apply at

DOWER &; SON'S,
250 lm Shop near the Fish Maiket.

Ocaaiic Steamsli Count.

TJMK TABLE:

Arrive al Honolulu:

Australia. . .

Muiiposu. . .

Australia. . .

Zciil.uidiii. .

Australia. .

Alameda. . . .

Australia. .

i ' i.

May 31
June S

June 28
I uly 0
July 2G

August 3
August 23

Maripo-j- a August 31
Australia September 20
Zealand i.i September 28
Aiistialia October 18
Alameda October 20
Austialia November 15

Leave Honolulu:

Austialia May 10
Ze.il.uidia June 1"

Australia June 7
Alameda June 21)

Australia July 5
Mariposa July 27
Australia August 2
Zealandia August 24
Australia August 30
Alameda September 21
Austialia September 27
Mariposa October 19
Austisiliu October 25
Zealand in " November 1G

Australia November 22
Alameda December

t!18 tf

Clul) House Ding lta mlLincoln Block - JU ,:. ci....&&2y "2!&?1 vi"u auuui.

Having securod the services of a

FirHf Class Cook
And made many other changes in the

management we aie now pre.
pared to put up the

Best Bill of Fare in Honolulu.
1SS 3m

1. O. Box 351. "ffsesr Hell Tele. JI74.

Hawaiian Business Agency.

Corner Fort 6 Merchant Stroots,
Honolulu, II. 1.

GENERAL AGENTS,
AucouiitiuilM &, Co I lee lorn

von Tim

Hawaiian Bell Telephone Co.

Manager of Advertising Department
l'OU THE

"flupepa Kuokoa."
DEPARTMENTS of BUSINESS:

Collections will rfceivo special atten.
tion and returns promptly made.

Real Estate bought, told and leased.
Taxes Paid and propeity saft-l- iuMiied
Houses, Cottages, Rooms and Offices,

leaved and reined, and rents collected.
Firo and Llfo Insuranco eiTected in llrst.

class Companies.
Conveyancing a Specially Records

seal died ami con cct Abstracts of Title
furn if bed

Lcnal Documents and Papers of every
description caiofully diawu and hand.
bi niely eii;rofsed

Copying and Translating in n'l languages
in eciieiid ti'C in Ihix Kingdom.

Custom Houso Business transacted with
act uraey and dispatch.

Loans negotiated at favorable rates.
Gold, fcilver and Certificates bought and

soli
Advertisements and Subscriptions soli,

cited fur publishers.
Skilled and Unskilled Labor furnished.
Any Articlo purchasul or sulil
Intor-lslan- d Orders will iccclve parti,

cular ntyntion
1. C.Kntfl.n.l 1 n .1 llnlil.nt.linJ On.

lages In desirable localities at icasonnblo
rentals.

Several Valuable Properties in and
around tho city now for salu and lease
on easy teims.

BS5f"All business intrusted to our euro
will receive niimiut and fuithful atteu- -

I tlon at moderate charge Foh-4-b-

Manufacturer of

Ladles' 6 Gentlemen's Boots & Shoes,

Xo. 20 Nuiinnu (St.,

All work Rttnrnnteed. Lowest prices.
Tho very beat leather Uopt on hand.

238 Jim

THE0. P. SEVERIN,
Photographer ,

PICTURES IN ANY STYLES I

Vrhitlnc Done lor AinatenrH,

Caldnets $6 a Doz. Work Guaranteed.

C6T" Entrance on Pot t Street. "XH
121 tf

WRIGHT BROS.,
Fort Street, next Lucas' Mill,

zm:' iku' ri.

Carriage Builders,
Ship's Glacksmi ding, Drays, Carts &

Wayon Building as specialty.

Every description of work In the
above lines pei formed in a first class
manner and e.vcuted at shoit notice.

ALL WORK GUARANTEED.
C Orders from the other islands

solicited. Will bo pleated to see all
our old customers a- - well as new ones.

apr-19-8- 9

74 Ring st. -- Ijg J U King St.

Importers of

Rattan & Reed Furniture.

Pianos & Furniture
Moved with Care.

Matting and Carpets Laid.

OOKMXGE POLES.
Fine Upholstering & Bedding

A Speciality.

CH&IKS TO RENT.
iprlOHH

Steam Works, Sunny South,

Toic: Boll 186.

Depot, 28 Merchant Street.

Tele.: Boll 172, Mutual 3G0.

TAHITI
WORKS

modern 3XncUInery.

Patent 51aB Vnlvo BottleH

CAPACITY 1,000 DOZEN PER DAY.

The only apparatus using Purified Car.
bouic Acid Gn, making

high clasB

Tahiti Lemonade,

Apollinaris Wator,

Cream Soda, fW$m
Ginger Ale,

Hop Ale,

Grenadine, Etc, I
lJSi?22, iSiJ- - SSviA lit

m

to

And Pure, Strong Efl'ervuscing

PtiAllM

SODA WATER.
Note Empty Bottles to bo relumed

prior to now orders being executed.

car-Orde- rs delivered to any wart of
the city. Island orders solicited. S3 tf

k&fup-

Australian Mail ServiCB.

FMIt SAK FIIANCISCO,
The new and lino Al etccl steamship

"ZealandiaB"
Of tho Oceanic Steamship Company, will

bo duo at Honolulu from Sydney
and Auckland on or about

June I, 1889.
And will leave for the above port with
malls and passengers on or about that
date.

For freight or passage, having
ACCOMMODATIONS, apply

WM. G. IRWIN & CO., Agents

For Sydney and Auckland,

Tho new and lino Al steel Btcanjpuln

it nfSanposa it
Of the Occnnic Steamship Company, will

bo due at Honolulu from San
Francisco on or about

June 8, 1889.
And will liavo prompt with
mans ami passengers tor tiicatiove ports

For Ireighi or passage, bavinir. SU
PERIOR ACCOMMODATIONS, apply

WM. G. IRWIN & CO., Agents

The Best Company

--THE atUXTJ-A-I,- -

-- OJP oNIirW YOKK.- -

0.

Richard A. HcCurdy, President.

The Largest Company in the World

The Oldest Company in the U. S.

It Gives the Most Liberal Policies
AND

Pays tho Largest Dividends.

Claims paid to policy holders in tho
Hawaiian Islands, during the

past ten years,

Over : SlOO.OOO OO.

JtS?- - For rates, apply to

S. IS. 1SOSE,
General Agent, Honolulu, Hawaiian

Islands. oet.l) 8S-l- y

wmu
iS arcrehnnt Ht., Honolulu, U.I.

COMMISSION MERCHANTS
ACCOUKTAKTS,

Conveyancers & General Agents

REAL ESTATE FACTORS &
. COLLECTORS.

Sole Agents for the Burlington Route
Acioss America, and to the Azores.

Sole Acoiits for Pitt & bcott's Foreign
Parcels' Express & Qcncial Shipping
Agency

Sole Agents for Sunny South Aerated
Waters.

Sole Agents for Slasefleld Bros.'. Now
Zealand ..Mullet and Canned Goods.

Special Agents for Leading New Zea
lanu and Aus. ralinn Mercantile Firms.

Special Agents lor the California Land
Association.

Special Agents for tho Honolulu BuslJ
nebs Directory.

Also, Other Special Agencies,

BSr" Customs' Entries Passed. Pro
peities Managed. Assignees and Audi,
tors' Work done promptly. Houses
Leased and Rents Collected.

New Business Solicited
Boll Tclo. No. 172 Mutual Tele. No. 3G0.
Dec-- 5 Post Offico Box 46D. 8S-l- y

Honolulu Library
ANB- -

Reading Room Association.

Cor. Kotcl & Alakeu Streets.
Open ovcry Day and Evening.

Tho Library consists at the pregonl
time of over Five Thousand Volumes.

Tho Reading Room is supplied with
about llfty of "tho leadiug newspapers
nnd peilodlcils.

A Pailor Is provided for conversatiou
and games.

Tonus of membership, fifty cents a
oioutli, payable qi.tutcily in advance.
No formality requited in joining except
signing tho roll.

Strangers from foreign countries and
visitors fiom tho other islands arc wel-
come to tho rooms at all times as guests.

This Association having no regular
mentis of support except tho duos of
members, It is expected that residents
of Honolulu who desire to avail them-ielv- es

of its privileges, and all who feel
an intcicsl in maintaining an institution
of this kind, will put down their nauioa
mid become regular contributors.

A. J, OARTWR1GHT, Pics.,
M. 11. SCOTT, VIco-PiesIdo-

H. A. PAH5IELEE, Secretary,
A. L.SMITH, Treasurer,
O. T. RODGERS, M.D.,

Chairman Hall and Library Committee,

rpHE ONLY READABLE PA--- L
PER iu the Kingdom "Th

Daily Bulletin." CO cents pur month.

V

I

t

i.

