HONOLULU, H. I., MONDAY, NOVEMBER 12, 1894.

PRICE 5 CENTS.

PRINTED AND PURLISHED

EVERY AFTERNOON

SECUPT SUBDAT BY THE Daily Bulletin Publishing Co., L'd.,

AT THE OFFICE

126 & 328 Merchant St., Bonolalu, R. I.

SUBSCRIPTION—SIX DOLLARS A YEAR Delivered in Honolulu at FIFT CENTS A

THE WEEKLY BULLETIN

- 18 PUBLISHED -

BVBRY TURBDAY

ond Five Dollars to Foreign Subscribers payable in advance.

BOOK AND JOB PRINTING

P. O. BOX 89.

DONE IN SUPERIOR STYLE. 206 -BA BOTH TELEPHONES FOT E

THE DAILY BULLETIN is printed and pub-ished by the Daily Bulletin Publishing Company, Limited, at its office, Mer-chant street, Honolulu, Hawaiian Isl-ands. Daniel Logan, editor, resides on Alakea street, Honolulu, aforesaid. Address letters for the paper "Editor Sulletin," and business letters " Manager Dally Bulletin Publishing Company." Using a personal address may cause delay in attention.

Business Cards.

LEWERS & COOKE.

IMPORTANT AND DEALERS IN LUMBER AND ALL EIPOR OF BUILDING MATERIASA

Fort Street, Honoldia.

H. HACEFELD & CO.

Hendest Chaumaton Angen

torner Fort and Queen Streets, House JNO. 8 SMITHIER

Manutona, Kohala, Hawan.

THOS. LINDSAY.

MARUPAUTURES JEWELES AND WATCH MAKER.

Kukut Jewelry a specialty. Particular attention paid to all kinds of repairs. Campbell Block, Merchant Street.

HONOLULU IRON WORKS. STEAM ERGINES, BOGAR MILLS, BOILERS Contess. Inon, BRASS. AND LEAD UASTINUS.

Machinery of Every Description Made to Order. Particular attention paid to Ships' Blacksmithing. Job Work executed at Short Notice.

WATCHMAKER AND JEWELER

E. A. JACOBSON,

P. O. Box 287. Mutual Tele. 48

FRED. HARRISON,

CONTRACTOR AND BUILDER.

Estimates given on all kinds of Brick Iron, Stone and Wooden Bui-dings. Job bing of all kinds Building Material for sale. 510 and 512 King street. Residence Telephone, Bell 227; P. O. Box 11.

DR. C. W. MOORE, 1400 Van Ness Ave., S. F., Cal.

Elegant Apartments for Patients BLECTRICITY IN NERVOUS DISEASES.

Dr. Moore offers invalids all the comforts of home, with constant and care-ful treatment. Refers to H. R. Macfariane. 1806-14

C. B. RIPLEY & ARTHUR REYNOLDS. ARCHITHOTS. Fort street, Honolulu, H. I

Plans, Specifications and Superiment ence given for Every Description of Busin ing. Old Buildings successfully Remod-siled and Enlarged. Designs for Interior Decorations Mans or Mechanical Braw-ing, Tracing and Blue Printing. Drawings for Book or Newspaper Illustration.

MRTROPOLITAN MEAT CO.,

Wholesale and Retail Butchers

ANI MANY CONTRACTORS

G. J. WALLER, : : Manager.

WM. G. IRWIN & CO. Pacific Mail S.S. Co. Canadian-Australian Steamship Line

Limited

- OFFER POR BALD

ALRE. CROSS & SORE

Celebrated High Grade Cane Hanares.

Mauria N. Ohlandt & Co 's Fertilizera

nearing prompt delivery

BOILED LUCOL!

This is a superior Paint Oil, con-suming less pigment than Linseed Oil, and giving a lasting brilliancy to colors. Used with drier it gives a splendid floor

Lime, Cement,

KBFINBII 6119ARB BALMID

Fairbank Ganning Co.'s Corned Bool

FARAFFIND PAINT CO.'S

Compounds, Reofing & Papers,

244d's Patent Steam Pipe Gevering Jarboes' Diamond, Enamel & Ever

lasting Paint

Repectally designed for Vaccum Pana. PACIFIC TRANSFER CO.

Cut Rates in Baggage!

Baggage Checked from Hotels and Rest Trunks delivered to all parts of the city or on board steamers for

25 CENTS EACH.

All other freight in accordance. Be sure and ring us up.

Bell 203—TELEPHONE—Mut. 662

J. R. MILLS,

Wm. G. Irwin & Co.

Wm. ti. Irwin. President and Manager Claus Spreckels. Vice-President W. M. Giffard, Hecretary and Treasurer Theo O. Porter Auditor

Sugar Factors

AND

Commission Agenta ----

Oceanic Steamship Company, OF HAN FEANOISCO, CAL

BELL TEL. 381. MUTUAL TEL. 607. P. O. BOX 321.

HONOLULU Carriage Manufactory

128 & 130 FORT STREET.

Carriage Builder AND REPAIRER.

Blacksmithing IN ALL ITS BRANCHES. Orders from the other Islands in Building, Trimming, Painting, Etc., Stc., Promptly Attended to W. W. WRIGHT, PROP.

(Successor to G. West.) Excursion to Waikiki CENTS

Nutice to the Public!

SMITH WILL RUN A CHEAP EX-from the Old Chinese Theatre, King street, at Every Half Hour and Every Hour (daily) to the Street-car Terminus, Wai-kiki

C. B. DWIGHT Does all kinds of Work in

Coment & Stone Sidewalks & Curbing.

He has on hand a large supply of Chinese Gran te Curb and always keeps Hawaiian Carbing Stone. Ketimates given and lowest prices assured. Bell Telephone Etc. 1162-17

-AND THE

FERTILIZERS Occidental and Oriental S. S. Co.

For TOKOHAMA and HONGKONG.

Steamers of the above Companies will call at Honolulu on their way to the above ports on or about the following dates: | Stmr "CHINA"... November 12, 1894 | Stmr "OCEANIC"...December 11, 1894 | Stmr "CHINA"...January 21, 1885 | Stmr "OCEANIC"...February 19, 1895 | Stmr "CHINA"...April 2, 1895

for SAN FRANCISCO

Steamers of the above Companies will call at Honolulu on their way from Hong-tong and Yokohama to the above port on or about the following dates:

8tmr "OCEANIC" .. November 19, 1894
8tmr "CHINA" ... December 31, 1894
8tmr "GAELIO" ... February 16, 1896
8tmr "PERU" ... March 29, 1896
8tmr "GAELIO" ... April 28, 1896

BATES OF PASSAGE ARE AS FOLLOWS

\$150 Q \$175 IN **842 NO** months abin, round trip 19

Passengers paying full fare will be flowed 10 percent off return fare if return-

For Freight and Passage apply to HACKFELD & CO.,

Oceanic Steamship Co.

Australian Mail Service

Por San Francisco The New and Fine Al Steel Steament

"MARIPOSA" Of the Oceanic Steamship Company with be due at Honolulu from Sydney and Auck land on or about

November 15th

And will leave for the above purt with Mails and Passengers on or about that date

For Sydney and Anckland: The New and Fine Al Steel Steamship

"ALAMEDA"

Of the Oceanic Steamship Company will be due at Honolulu, from San Francisco.

November 22d And will have prompt despatch with Mails and Passengers for the above ports.

The undersigned are now prepared to last THROUGH TICKETS TO ALL POINTS IN THE UNITED STATES

For further particulars regarding WM. G. IRWIN & CO., Ltd.,

General Agents. Oceanic Steamship Co.

Time Table LOCAL LINE

S. S. AUSTRALIA Nov. 10 ... Dec. 8 ... Jan 5 Jan. 26 Feb. 23

Feb. 2 March 2 March 30 April 27 May 25 June 22 July 20 Aug. 17 Sept 14 Oct. 12

THROUGH LINE.

From Ban Francisco for Sydney Man Francisco Leave Honolate Arrive Houselain LAMEDA Nov 21 MARI TISA NOV. MARIPOSA Dec 20 MARIPOSA NAVAS MONOWAL Dec 13 MARIPOSA Dec 20 MARIPOSA Feb 7 MARIPOSA Feb 7 MARIPOSA M MONOWAI, July 4 | ALAMEDA, June 57
ALAMEDA, Aug. 1 | MARIPOSA, Juny 25
MARIPOSA, Aug. 29 | MONOWAI, Aug. 29
MONOWAI, Sept. 26 | ALAMEDA, Oct. 24 | MARIPOSA | Oct. 17

Consolidated Soda Water Co., L'd ESPLANADE

Cor. Allen & Port Sta. . . Bonotuin HOLLISTER & CO.,

Susamers of the shove Line, running in connection with the CANADIAN PACIFIC RAILWAY

and Sydney, N. S. W., and calling at Victoria B C. Honolulu and Suva [Fiji]. ARE DUE AT HONOLULU

On or about the dates below stated, vis From Sydney and Bava, for Victoria | From Victoria and Vancouver, B C., for Suva and Sydney: and Vancouver, B. U.: Stmr "MIOWERA"

Bimr WARRIMOO" Parengh Tickets issued from Sonoisia to Canada, United States and Europ

Nov. 6 Nov. 16 Nov. 27

Nov. 14 Nov. 24

Dec. 15 Dec. 25

PREIOHT AND PASSENGER ADENTS D. McNICOLL, Montreal, Canada, ROBERT K ERR, Winnipeg, Canada M. M. STERN, San Francisco, Cal, G. McL. BROWN, Vancouver, B. C.

Wilder's Steamship Co.

TIME TABLE

Stmr. KINAU.

CLARKE, Commander,

Will leave Honolulu at 2 p. m., touching at Lahaina, Manisea Bay and Makena the same day; Mahukona, Kawaihae and Lau-pahoehoe the following day arriving at Hilo at midnight.

LEAVES HONOLULU

Keturning leaves Hilo, touching at Lau-pahoehoe same day; Kawaihae a. m.; Ma-hukona 10 a. m.; Makena 4 r. m.; Maalaea Bay 6 r. m.; Labaina 8 r. m. the following day; arriving at Honolulu 6 a. w. Wednes-days and Saturdays.

ARRIVES AT HONOLULU:

Stmr. CLAUDINE.

Tuesday Friday Tuesday Friday

Wednesday.

Saturday... Wednesday

VILUER, Pres. B. B. Hoss Med Oapt. J. A. King, Port Supt.

Theo. H. Davies & Co., L'd, Agents for the Hauntien Islands. California Fruit Market,

Camarino's Refrigerators

By Every Steamer from San Francisco with Fresh Fruit, Oysters.

Salmon, Poultry, Ric., Etc.,

Regan Vapor & Pacific Gas

THE BEST IN THE MARKET.

JOS. TINKER. Bole Agent, Nutana street WM. DAVIES,

CHTIMATES AND CONTRACTS ON ALL KINDS OF WORK

The Stmr "WAIMANALO"

Will leave Honolulu every Tuesday at 5 r. s., touching at Kahulul, Huelo, Hans. Hamos and Kipahulu.

Returning will arrive at Honolulu every Sunday morning. Beginning Monday, Oct. 22, will sail at 5 r M. every Monday for Hanapepe, Kolon, P. M. every Monday for Hanapepe, Koloa Linne and Eleele.

Inquire at office of J. S. Welker, over Spreekels' Bank, Fort street, or on board to Ws. Davies Master and Owner. Sunday morning.

No Freight will be received after 4 r. u. on day of sailing. Consignees must be at the landings to receive their Freight, as we will not hold ourselves responsible after such Freight has been landed.

While the Company will use due diligence in handling Live Stock, we decline to assume any responsibility in case of the loss of same.

A. F. Medeiros & Co.

Merchant Tailors

Hawaiian Investment Co Received by Every Steamer NEGOTIATES LOANS ON PERPECT FIT OR NO SALE.

Real Estate & Personal Property STOCKS AND BONDS BOUGHT AND SOLD

loss of same.

The Company will not be responsible for Money or Jewelry unless placed in the care of Pursers.

THE

if you have KEAL ESTATE for Sale we can find you a Purchaser. If you have HOUSES FOR RENT, we can find Tenants. General Real Estate Agents

13 and 15 Kaahumanu Streets, (Near Post Ornce) Mutual Telephone 639

C. A. LONG, NOTARY PUBLIC, 15 Kaaqumanu Street. Telephone 639

115c-6m "KA MAILE."

Mrs. Boardman has removed the balance of her stock from Hotel street to her private Residence, where she intends closing it out at private sale. It is arranged and ready for inspection, Grare left at the Parific Surdware and as she intends to retire permanent ly from business the Goods will be sold regardless of Cost. Old patrous are cordially invited to pay her a visit.

FURNITURE WANTED Dishes and Glassware Wanted

Clocks Watches and Jewelry Old Gold and Silver Wanted! # Highest Prices Paid! 114 King Street, Corner of Alakes

41 Namento Street Piusmiths, Plumbing, Etc.

CROCKERY and GLASSWARE

HO YEN KEE & CO.,

For Freight and Passage and a PROOF THAT LUCOL IS MORE DURABLE.

SEND FOR CATALOGUE -

Rigger & Stevedore

Hotel Ht., under Arlington Hotel Latest Patterns in Suitings

LESSONS IN Drawing and Painting.

D. Howard Hitchcock Drawing and Painting taught by the latest European methods. Classes every Wednesday and Saturday forenoon from 8 a. w. to 12 noon. Lessons for Private Pupils in special lines of work also given.

The Studio will be open to visitors every Friday afternoon. CITY CARRIAGE Co., Corner King and Bethel Sts BOTB TELEPHONES 113 Fine Carriages & Civil Drivers

J. S. ANDRADE. Piggo Incobsen,

To be had at all hours

Ven Artist. Company's Store will be promptly attended to. Both Telephones 16.

Cement Sidewalks & Gra-

nite Curbing Laid Katimates given on all kinds of STONE, CONCRETE & PLASTER WORK ES CONCRETS A SPECIALTY JOHN F. BOWLER

Atlas Assurance OF LONDON ARRETS, . . . \$10,000,000 W. SCHMIDT & SONS

Agents for Hawaiian Islands.

IS THE

BEST

Bill Through Saving in Pigment.

Every painter should use Lucot instead of Linseed Oil, because:

1. Lecon is more durable than Linseed Lucot is more economical than Lin-

Six years of actual use in exterior house painting in California (the most trying climate for paints), in the burning heat of the Arizona Desert, the Arctic cold of Alaska, and on the Atlantic coast, have fully and practically shown that Lucon always outwears Linseed Oil under the same conditions. All the acid works in San Francisco have discarded Lin-

seed Oil for Lucul. ILLUSTRATE THIS YOURSELF.

Put strong ammonia on Linseed and Lucol paints. The Linseed paints are destroyed in a few minutes; the Lucol paints are practically unaffected.

PROOF THAT LUCOL IS MORE

ECONOMICAL. Break up 17 lbs. paste white lead in one pint of Lucot, and the same quantity in one pint of Linseed Oil. Spread the paints on similar dark surfaces for comparison. The Lucol paint spreads as far as and covers much better than the Linseed paint To get equally good covering with the Linseed paint you have to use 24 lbs. of white lead to one pint of Linseed Oil. This means a saving of 1 lb. of paste lead to each pint of Lecon used. or 6 lbs. to every gallon, equivalent to your saying more than half the

first cost of the Lucot. Lucot is not in competition with heap Linseed Oil substitutes.

LIMITED Agents for the Hawaiian Islands

TOHAN

Wholesale PULL LINE OF Japanese : Goods !

Silk and Cotton Dress Goods, Silk, Linen and Crape Shirts

OF COMPLETE STOCK Made by Yamatoys of Yokohams When you are to need of any time of Japanese Goods, give us drst usif and save going all around town

L. B. KERR'S

ITOHAN.

206 Fort St., near Custom House

I HAVE JUST RECEIVED A LARGE ASSORTMENT OF . Fine Suitings, Elegant Patterns,

ANY QUANTITY FROM A 100 Yards Down to Enough

THESE GOODS WILL BE SOLD IN

and Latest Styles.

AND AT -

to Make a Single Suit!

Hard Times Prices! L. B. KERR, - IMPORTER,

QUEEN STREET. The Daily Bulletin, 50 cents per month, delivered by carriers.

"LITTLE GLASS SLIPPER Dailey's Company Give a Good

Show of "Cinderella." "Cinderella" was played by the Dailey company to a large audience Saturday evening. It was bandsomely mounted and the costumes were elegant. Miss Kate Dalgleish acted the title role charmingly throughout. Misses Kittie Belmour and Genevieve Nannary, as "her cruel sisters," were very amusing in their stage business. Richard Scott was princely to a dot as Prince Fe-iix, while P. A. Nannary gave Baron Pompellini ali of the pomp the character was intended to carry. Louis Belmour, Al. H. Hallett and Jean Weiner—as "Pedro," "Alidora" and "Dandina" respectively — were all lively. Mr. Hallett made a lot of fun in a bit of burlesque minstrelsy

at the court of the prince. Miss Mollie Stockmeyer, besides acting the fairy queen in good style, made a great hit, while the palace scene was on, in song and dance specialties. She sang "Like no a Like," giving the native pronunciation precisely, and "Maui Girl," with some original catches that made the house roar. Dressed in a beautiful costume, in which the Hawaiian ensign was predominant, Miss Stockmeyer danced, in a light and gay step of her own, to a hu'a tune. She was loudly encored. The little Misses Nellie McLennan and Elsie Bradley made blithe-looking fairies. Nellie sang "Aloha Oe" delightfully clear and sweet in the fairyland

cene. An enthusiastic encore and two bouquets rewarded her effort. At the close of the third act James Campbell's pair of Shetland ponies appeared, drawing the fairy coach for "Cinderella's" transport to the palace. They behaved quite respect-

is having her benefit to a large audience in "A Night Off." The last regular performance of the season will be "Wages of Sin" to-morrow, and Mr. Dailey's benefit will be played on Wednesday evening.

GREAT CAPTAIN NO MORE.

This afternoon Genevieve Nannary

Marshal Hitchcock Removes the Head of the Mounted Patrol. Marshal Hitchcock has at last come to the conclusion that Captain Klemme of the mounted patrol would be more at home in private life than as a public servant and guardian of the peace. Klemme was summarily dismissed on Saturday afternoon, and, although no reasons were given out, it is generally bethat it was for insubor tion. It was reported by some of the knowing ones a few weeks ago that Klemme's removal from the force was under consideration, and that the Marshal was only waiting

for a favorable opportunity to discharge him. A certain scene enacted at the receiving station early Saturday morning may have had something to do with Klemme's dismissal. It was shortly after one o'clock when Captain Klemme's patrolmen brought in a hack and horse which they stated had been found without a driver. Instead of turning the arrest over to Captain Rosehill, of the regular force, who was on watch, as the regulations call for, Klemme thought that he being a captain could enter the arrest himself. After a passage of words, strong and otherwise, Captain Klemme allowed the owner of the back to go scot free, preferring that to the humiliation of bowing to another captain's will. The matter was explained to Senior Captain Robert Parker and

With the removal of Captain Klemme and turnkey Osmer it is believed the backbiting and jealousy so rampant in the police force will come to an end. Lieutenant Cordes has been promoted to the captaincy.

he took Rosehill's part.

Dailey's Benefit. Judging from the selections made by the company, we shall witness an exceptional performance on Wednesday evening, when Manager Dailey will be the recepient of a testimonial tendered by our best citizens. A condensed version of "Hamet," which includes all the powerful speeches and scenes, will be rendered. The two farcical creations, "A Kiss in the Dark" and "A Day in Court," together with a musical oho, which will include Miss Stockmeyer's native songs and dance, will

indeed make an interesting bill. ---

Beyond Comparison Are the good qualities possessed by Hood's Sarsaparilla. Above all it purifies the blood, thus strengthening the nerves; it regulates the digestive organs, invigorates the kidneys and liver, tones and builds up the entire system, cures Scrofula, Dypepsia, Catarrh and Rheumatism. Get Hood's and the only Hood's.

Hood's Pills cure all liver ills, biliousness, jaundice, indigestion, sick headache. 25c. ---

For a pain in the side or chest

there is nothing so good as a piece of flannel dampened with Chamberlain's Pain Baim and bound on over the seat of pain. It affords prompt and permanent relief and if used in time will always prevent a cold from resulting in pneumonia. The same treatment is a sure cure for lame back. For sale by all dealers. Benson, Smith & Co., Agents for the Hawaiian Islands.

BY AUTHORITY.

NOTICE.

Hereefter, the General Postoffice will close on SATURDAYS, at 1 p. m. When a foreign mail arrives on Saturday, the General Delivery will be reopened for one hour from 4 to 5 r. w.

JOS. M. OAT. Approved: Postmaster-General. 8. M. DAMON. Minister of Finance.

1183-3t WATER NOTICE.

Owing to the drought and searcity of water, the residents above Judd street are requested to collect what water they may require for household purposes before So'clock A. M.

ANDREW BROWN. Superintendent Henolulu Water Works, Honolulu, H. I. July 24, 1894. 1183-11

IRRIGATION NOTICE.

Holders of water privileges, or those paying water rates, are hereby notified that the hours for irrigation purposes are from 7 to 8 o'clock a, M, and A to 6 A. BROWN, Superintendent Honolulu Water Works

J. A. Kiso, Minister of the Interior. Honololu, May 25, 1894.

BOARD OF HEALTH NOTICE.

On SUNDAYS AND HOLIDAYS Burial Certificates can be obtained at the residence of Mr. C. B. Reynolds, cast end of Green street

WILLIAM O. SMITH. President Board of Health. Honolula, November 6th, 1894. 1183-34

HEALTH NOTICE.

As a means of preserving health and preventing sickness, all persons are advised in drinking water to use only that

Honolula, November 7th, 1801.

which has been boiled.

Per order of the Board of Health, WILLIAM O. SMITH. Presiden

1186-31 The President has appointed the follow-

ing gentlemen to be members of the lab-Commission:

W. N. ARMSTRONG, Chairman JOHN EMMELUTH. J. M. VIVAS, HENRY W. SEVERANCE.

T. B. MURRAY. Executive Building, October 30, 1804.

The Daily Bulletin.

Pledged to neither Sect nor Party. But Katablished for the Benefit of Ai-

MONDAY, NOV. 12, 1894

CAUSE OF HIS FAILURE.

Captain Klemme's case illustrates part of the foolish courses entered upon by the Provisional Government at the outset of its career. When the BULLETIN, with comparative moderation, criticised some of those courses it was treated as a seditious medium. A semi-official explanation of the retreat under the American flag, on the first of February, 1893, attributed that event in 1183-31 part to the "attitude" of this paper. It would have been well for the Government to-day if it had paid more heed to honest criticism, and not done so much of the ostrich business of hiding its head in the sand to save its body from impending danger. Many important posts in the military and police departments were given to political adventurers of unsettled principles, whose record included not only agitation for power, but secret conspiracy for violent means of attaining that object, long before the ostensible reasons for the revolution had developed. Having attained their object of being in with a party in power, some of these agitators might, if properly disciplined, have worthily filled public positions they had long coveted. They were given, however, a degree of latitude that was simply astounding to all who had any knowledge of the restrictions placed upon subordinate officials in wellregulated states. No embargo was placed against their being members or officers of political organizations that frequently indulged in the prescription of public policy, as well as even the administering of strong criticism, to the Government that employed these politicians. They were permitted to carry out a system of offensive espionage against people who did not support the Gov- ONE PIANO, Nearly New ernment, and to harass such by outrageous trespasses upon their homes in search of arms and ammunition. Encouraged by so much license, and taking to themselves a large share of the testimonial bestowed by President Dole in a state paper upon "those brave men" from whom he acknowledged he and his colleagues had received their commissions, one of these organizations officered and directed by men in the Government's pay at length went so far as to demand their pick of public offices under penalty of being deserted in a body by the whole organization. There was an "executive session" over this demonstration, the result of which is said to have been a mild rebuff to the Mth's, Ladies' & Children's Boots club in question. Yet its leaders in

public billets continued to maintain

an independence toward their su-

periors in office, such as ought never to be tolerated by any Government that feels it has a right to govern. Captain Klemme is accused of having worried good men whom he disliked out of the patrol, and even of deliberately refusing to give effect to promotions therein ordered by the Marshal. Latterly it is said the chief activity shown by the patrol has been in getting into quarrels with the regular police. Immediately following one of these incidents, the to a sudden end. The political boss is deprived of his captainey of the patrol. Captain Klemme is well qualified in different respects to have made a worthy record in the position from which he has been dismissed. His conduct on duty has on several occasions earned the approbation of others besides supporters of the Government. His usefulness was from the first in a large degree impaired, and eventually brougt, to an abrupt collapse, through the shortsighted connivance of the

DISTRICT COURT DOINGS.

active party politics.

its officials - the public's servants - in

Carrying a Pistol Without Leave Descriing a Husband.

A Portuguese named Manuel Patheco pleaded guilty in the District Court to having carried a pistol without permission from the Govrnment. Sentence was suspended. Emalia, for deserting her hus-band's bed and board and still refusing to return, was sentenced to be imprisoned at hard labor for fif-

with indifference. Three Chinese, after a lengthy trial were found guilty of, violating a section of the law pertaining to gambling. Each was fined \$10. The usual number of blue Monday victims occupied the dock.

Most of the other cases went over. The Sons of St. George will hold their weekly meeting in K. of P. hall

2 and \$1 costs fine was imposed.

By Jas. F. Morgan.

By order of H. W S HMIDT & SONS. I shall he d a Credit Auction Sale, at their Store on Fort street,

On Tuesday, the 13th advertisement in the magazines

OF SOURMERS. And sink offer all their Stock of

Herdware, Groceries, Sadd ery, Wines and Liquors, Castes, Christin is Goods, Boots and Shore

Crockery and Glassware

Straw and Fe t Hats, Clothing.

ON THE MOST LIBERAL TERMS

Jas. F. Morgan, AUCTIONEER

AT THE ANNUAL MEETING OF this day, the following persons were elect-ed Officers for the current years

ELECTION OF OFFICERS.

Col, Z. S. Spalding Mr. E. D. Tenney Mr. G. N. Robertson Treasurer Mr. Joseph O. Carter ticorge Herbert, M.D.

J. O. CARTER, Secretary Waihee Sugar Co. Honolulu, Nov. 12, 1894. 1187 et

MEETING NOTICE.

THE ANNUAL MEETING OF THE the company's office, Queen street, on THURSDAY, the 15th inst, at 11 o'clock 5. M. See'ry Union Feed Co., Limite I.

MEETING NOTICE.

THE ANNUAL MEETING OF THE Honolula Library and Reading Room sciation will be hold at Library Hall or FRIDAY, Nov. Pab, at 7:30 c. M. A full ttendance is requested, as business of im-portance will be tran acted, including the rition of Trustees to serve for the ing year. H. A. PARMELEK,

ANNUAL MEETING.

THE ANNUAL MERTING OF WILbe he d at the Conpany's effice in olitic, MONDAY, November 19, 1891 o'crock w. m. S. B. 1898 S. Honolida, November 16, 1891. 1-84-71

FOR SALE!

APPLY TO "THIS OFFICE." Honolulu, Nov. 12, 1801.

CHRIS. GERTZ,

DESTORT STREET,

Will S.H his Entire Stock of

Boots & Shoes

BELOW COST PRICE.

Comprising Every Variety of

Also; a Hali's Sale, 26x36.

[imely Topics

Nov. 7. 1894.

It is reported that the Rose Bug (Japanicus Cellerdorianus) has made its appearance in the Kohala district and is slowly forbearance of the Marshal comes wending its way overland to Hilo and intermediate points This bug is not a good swimmer, consequently it must have been introduced on Hawaii by persons who took plants there from Honolulu. The rules laid down by the Board of Forestry relating to the carrying of plants are such that it is not probable they have been vio-Government at the participation of lated by the employees. Lovers of plants and flowers may have smuggled their favorites in trunks or boxes as personal effects and thus inflicted upon their friends and neighbors The Reason. what has proven the worst pest that ever immigrated to the Hawaiian Islands. A punishment with a little boiling Worcester sauce in it would be about right for people who do teen days. She took her sentence this sort of thing, particularly as there has been nothing discovered that will annihilate the A Pact. rose bug. Mr. Marsden has made a careful study of pests and blights and done about pleaded guilty and the regulation everything toward the cultivation of trees and plants; he has introduced numerous things believed to be effectual in doing up the pesky things without much success; now if he will just bring in a few king bats and try them we believe it

> us plenty of roses. If you have ever noticed an of a patent egg cups you probably wanted one of them. We received a few by the Australia and if you are not too late in asking you can get them of us without sending to the Coast. They're made of porcelain and you simply break your eggs in the cup, screw on The Price. a lid and drop the whole business into hot water. In a few minutes they are boiled, take off the lid, put in salt, butter and pepper and dive in. You can be assured of good healthy eggs and you do not burn your tingers by taking off the shells.

would be the means of giving

We are selling an electrical outfit which includes bell, battery, push button and tifty feet of insulated wire for \$2.50. This is about the best thing you can get in the way of an alarm bell-and we never heard That tireless toiler after trade, of them being sold for less money. If your son has any inclination toward electricity buy him an outlit.

If there are people in town who enjoy bathing in their neighbor's procelain lined tub rather than in their own zinc lined, we would recommend a pot of bath enamel paint by which a zinc tub can be made as cheerful and clean as any other. This paint has been sold for years and is especially prepared for use in bath tubs. It is in quart containers enough to paint a tub.

A Wertheim Triplex Sewing Machine is cheaper than any other make at half the money because it does three different styles of work. Every lady who does her own sewing knows what a bother it is to tit up ruffles with anything but a single thread machine. They also know how annoying it is to have their hard work go to pieces by the breaking of a thread. The Wertheim will sew the chain, lock and combined lock and chain.

The Hawaiian Hardware Co. Ltd. Opposite Spreckels' Block, SOT PORT STREET

HOPP & CO.

Not only is our Stock the largest, but our prices are the LOWEST, and our terms the most LIBERAL ever offered the public

Buy Fine Furnishings of us, at Lower Prices than are charged for inferior grades elsewhere, and enjoy them while you are earning them.

Hopp & Co.,

No. 74 King Street

There are some people in Honolula who think they are not properly clad unless the garments they wear cost \$30 or \$40. The reason is apparent—they are rich.

Everybody is not rich-in fact, most people in this world have to get a mighty move on to make both ends meet, and at the end of the year have nothing to show for their labor except an extra wrinkle or two.

Ladies.

I have something that will strike your fancy in the shape of a Jacket—a Flannel Jacket with a silk stripe -a perfect fit or no sale. I bought several cases of these Jackets very cheap for eash. They are just the thing to slip on to make a call, go to market, a picnic, or church-in fact, they are good enough or poor enough to wear anywhere and everywhere.

Now this is the important part. After you have selected one that looks well with your dress and you find that it fits, you say, "How much?"

the Salesman

says, '\$1.00, madam," or "\$1 00 miss," as the case may be, and there you are. The modest Clerk does not even blush when he is told "how cheap." He is used to this kind of thing.

J. J. EGAN, 514 Fort street.

Waialae Rauch

" MEANS "

PURE MILK

AND

GOOD WOOD.

Mutual Telephone 507. Bell Telephone 460

BALK AGAIN TO WORK.

N. F. BURGESS Is again prepared to repair Garden Hose, Sprinklers, Water Taps, etc. Baw Filing and all kinds of Tools sharvened, includ-Musters a paris t; also Setting Glass; in fact at kinds of joining Work cuiled for and fact at kinds of joining Work cuiled for and fact at kinds of joining to Mutual Telephone any time before 9 A. M. 1179f

KING BROS.

We beg to announce the return of our artist from the states where he has been spending the past year secking useful knowledge and new ideas.

We are better prepared than ever to fill orders for anything on the line of decorative painting on china, glass or any other material.

Leave your orders early for Dinner, Xmas or other cards of Hawaiian get-up.

We now make a specialty of coloring lantern slides, and photos.

Call and see what we have to show.

KING BROS.

MINERAL WATER

An invoice of the Celebrated 'Shasta' Water just received direct from the Springs in Shasta, California.

"Shasta" is the finest mineral water in the world. It is used in every leading hotel and on all the railway dining cars in the United States.

"Shasta" is the Queen of all table waters; blends perfectly with liquor of all kinds, and is a natural relief for all disorders of the stomach, kidneys and liver.

For sale by all druggists and the trade generally.

MACFARLANE & CO. LTD

Sole Agents for the Hawaiian Islands.

CRITERION SALOON.

NOTICE IS HEREBY GIVEN THAT all claims against the Criterion Sa-loon will be settled by Mr Jas. F. Mor-gan, and all outstanding accounts due the Criterion Saloon and the jobbing house of L. H. Dee up to the above date are payable to Mr L. H. Dee. All bills against L. H. Dec please present immediately for pay ment. L. H. DEE. Honoinly, Oct. 3, 1894.

The Hawaiian Senate and Legislature

will convene after the American Congress is sized up.

We convene every day for the convenience of people who want the best carriage work done for a little money.

HAWAIIAN

No 70 Queen Street

A TAX ON INCOMES

has received much discussion, its chief commendation, or condemnation, of course, being that it does not hit everybody. When the British Government wished to reach everybody in India with a tax, it was found necessary to levy it on salt, as that was the only article that everybody used.

TO INCREASE INCOME

is the problem to-day engaging every thoughtful person. There are few indeed, who can get along without drugs med-cines, or the good things kept by a modern drug store. Is this not a fact?

THE POINT

we wish to make is this: Do you prefer paying the prices asked for twenty years in Honolulu for drugs and patent medicines, brushes and other sundries, or buy from us at cut rates? We have gained hundreds of new customers during the past few months. Why? Because they have found that they get everything of the best quality at a less tax on their income.

SOME PEOPLE THINK

we have discontinued cutting, but they are misinformed. We have not tried to stop. We like it and we are not sorry we started it. We will continue so long as the public approve of our method of doing business.

THE HOBRON DRUG CO.

Oorner Fort & Hotel Sta

From Recent Direct Importations

The Only Perfect Toothbrush.

LUBIN'S

Perfumes & Soaps!

A LARGE ASSORTMENT.

Mexican Cigars

-- ARE THE --

FINEST IN FLAVOR

Of any imported. Just received by

HOLLISTER

MARINE NEWS

STNDAY, Nov. 11. Stmr Mikahala from Kauai Stmr Waialeale from Kauai

Arrivale.

TUESDAY, Nov. 12. Am bktne Planter, Underwood, 23 days from Lysan Island Sumr Waimanalo from Ka'aeokailio

Departures.

MONDAY, Nov. 12. Stmr Kaala for Kahuku and Punaluu at Stmr Jas Makee for Kapas at 4 p m

Vessels Leaving To-morrow.

Stmr W O Hall for Maul and Hawaii at le a m Star Clandine for ports on Madi at 5 p m Star Kilauca Hon for Hawaii at 4 p m Star Mikahala for Kauai at 5 p m Star Mokolii for Molokai and Lanai

Cargoes from Island Ports.

Stmr Mikahala—2179 bags sugar, 17 bndb hides, 35 pkgs sundries.

ARRIVALS. From Lysan Island, per bktne Planter, Nov 12—Gov G D Freeth, Master Freeth, Max Schlemmer and 50 Japanese laborer, From Kauai per stmr Mikahaia, Nov 11—A Cropp, C Wolters, A McBryde, Mrs Kinney, Dr Raymond, Miss Heine, C Thorne, and 65 on deck.

DEPARTURES. Shipping Notes.

This is boiler week with the steamer Mo-kolii and she wid not is ave until to-morrow evening for Molokai.

evening for Molokai.

The Japan Mail reports two sales of American vessels, to satisfy claims of their crews. One is the schooner Golden Fleece, which left San Francisco two years ago on a voyage to the South Seas. The other is the Josephine, a small schooner of 16 tons—40t. long by 16ft, broad, and 4½ fest deep, which was safely navigated from Seattle to Japan, and then up and down the coast on a scaling voyage. The Golden Fleece was to call at Honolulu on her way out, but turned back at Turk's Island on account of running short of provisions. The Josephine called here.

The S. S. Aestralia took the following

account of running short of provisions. The Josephine called here.

The S. S. Aestralia took the following cargo on Saturday: 2500 bags sugar, W. G. Irwin & Co.; 400 bags rice, Hyman Bros.; 222 bunches banamas and I bag coffee, F. F. Porter; 202 bunches banamas, Batchelor & Day; 628 bunches banamas, L. J. Levey; 401 bunches banamas, Chas. Wilcox; 20 cases honey, J. T. Waterh use; 2 cases betelleaves, Ah Sang; 6 cases do., Quong Wah On & Co.; 32 bexes mangees, 14 bunches banamas, Sam Wo.; 6 bunches banamas, 2 cases betel leaves, Sing Kee; 118 bunches banamas, W. T. Bickey; 10.59 bunches banamas, 41 boxes mangees, Y. Lum Sing; 319 bunches banamas, 4 boxes fruit and 50 bunches sugarcane, G. Lycurgus; 414 buchs, banamas, Tropic Fruit Co.; 428 bunches do., Wright & Willard; 3000 bunches banamas, Campbell, Marshall & Co; 32 boxes pineapples (877 pieces), Jno. Kidwell, Domestic value, \$21,98.

PODMORE - At Pasuilo, Hawaii, November 3, 1891, to the wife of R. W. Podre, a daughter. DESHA-In this city, November 11, 1801, to the wife of George L. Desha, a son.

JUDICIARY JOTTINGS

Business at Term and at Chambers-Native Jury Sitting.

At Circuit Court term, before Judge Cooper, on Friday W. H. Coulter withdrew his appeal from conviction of receiving stolen goods. Chew Yee pleaded guilty to gambling and was fined \$100 and costs.

Three co-defendants were released by the prosecution. C. W. Ashford and W. R. Castle for defendants. C. A. Fogarty was acquitted of the charge of embezzlement by a foreign

jury. The charge was brought by a partner of defendant in the hop beer business. Hiram Amara was granted a di-vorce against his wife. Kaulukou

for plaintiff. Maria Gloria Nunes withdrew her

divorce case against John Soder-berg. Davidson for plaintiff. This morning Joseph P. Sylva pleaded guilty to embezzlement, and sentence was suspended until the 30th inst.

baggage, containing a value of \$25, belonging to Iwamoto. Deputy Attorney-General Robertson prosecutes. The prisoner conducts his

own defense.

Judge Whiting admitted the will of the late Samuel N. Castle to probate, confirming the nomination of the widow as executrix without

W. H. Aldrich's case was further

heard and continued.

THE COURSE OF TRUE LOVE.

It Runs Ruggedly for a Youthful Native Swain A young native in the employ of a

well-known firm in town got him-self into a scrape on Friday night. He loved a girl, formerly a pupil in Kawaiahao Seminary. The girl did not reciprocate his affection, and the boy planned a surprise. Early Fri-day evening, unknown to the in-mates of his inamorata's house, the lad entered her room and hid under the bed. During the evening neighbors called at the house and passed the time in social conversation in the same room. The intruder in the meantime dozed off into sleep. About nine o'clock the people in the room were startled by a noise as of someone kicking against the wall. One of the ladies looked under-neath the bed and saw the girl's lover, wearing a somewhat startled aspect. He had been wafted into dreamland, where he imagined he was fighting his enemies. The young Lothario crawled out and was escorted to the Police Station. where, after promising he would keep clear of the premises, he was released. Although fate is against

Mechanics' Home, corner Hotel and Nuuanu streets, lodging by day, week or month. Terms: 25 and 50

LOCAL AND GENERAL NEWS.

"Wages of Sin" to-morrow nignt Do you want a piano, nearly new? Look out for M. McInerny's shoe dv. to-morrow.

"Wages of Sin" closes the regular heatrical season.

The Hawaiian National band will play at Sans Souci this evening.

The Union Feed Co.'s annual meeting will be held on Thursday. Officers of the Waihee Sugar Company are advertised elsewhere.

Flannelettes—12 yards \$1. M. S. Levy. Men's Shoes, \$1.50 up. M. S. Levy.

Embroideries, large line, Hamburg and Swiss. M. S. LEVY.

Wilder's Steamship Company will hold its annual meeting at 10 next

Mystic Lodge K. of P. will hold a special meeting at 5 o'clock this

The committee to arrange the O. R. Leilani Boat Club's benefit ball are guano.

Miss Nannary's benefit this after-noon filled the Opera House from floor to dome.

The domestic value of exports by the S. S. Australia on Saturday amounted to \$21,163.

Arthur Coyne is now commander of Co. E, N. G. H., and G. W. R. King is first lieutenant.

Chris. Gertz offers his stock of boots and shoes below cost. He has also a Hall's safe for sale. In theatrical notes on fourth page,

for "Stages of Sin" read "Wages of Sin," and for "Hamet" read "Ham-There will be a battalion drill on

Palace Square this evening. The Government band will be in attend-The annual meeting of the Hono-lulu Library and Reading Room As-sociation will be held on Friday

evening. The arrests made by the police

yesterday were five for gambling and one Chinaman for violating the Sunday law.

Read the "Ladies' Column." Your money's worth certainly, and possi-bly a free trip to the volcano, depends on it.

L. J. Levey will sell merchandise recovered from the wreck of the G. N. Wilcox, at the yard of H. Hack-feld & Co., at 10 o'clock to-morrow.

Mr. Fujii, Japanese Consul-Gen-eral, is the only cabin passenger booked to leave for the Orient by the S. S. China now due from the Coast.

Mystic Lodge of Honolulu and Kealia of Kauai, in the K. of P., will hold a conference looking to amalgamation this evening in Mys-tic hall.

Noon meetings are being held in of prayer. To-morrow's subject is "Renewal of Brotherly Love." John 15:12-17; 1 Tim. 3 and 5.

Carl Willing is in town from Pearl City. He brought some fine specimens of pineapple grown on his ranch at Manana. Carl looks

well since he retired from politics. H. W. Schmidt & Sons' credit sale conducted by Jas. F. Morgan, will be continued at 10 o'clock tomorrow. It offers a good chance to the trade for replenishment of stock.

The Kilohana Art League will meet at the residence of Mrs. Parker Beretania street, this evening to discuss ways and means for the exhibition which opens on the 20th

for larceny in the second degree, his offense consisting in the taking of baggage, containing a second degree of the much base sook the much base to be seen to be se C. J. Sherwood gave a fine display sook the muggy town atmosphere Sunday for a splash in the surf at that popular resort.

Governor G. D. Freeth and his son, and a number of laborers, re-turned from Lysan Island by the barkentine Planter. The governor not having recognized the Republic of Hawaii, no salute was fired.

G. R. Harrison, practical piano and organ maker and tuner, can furnish best factory references. Orders left at Hawaiian News Co. will receive prompt attention. All work guaranteed to be the same as done n factory.

The steamer Waimanalo returned from the wreck of the Geo. N. Wilcox this morning, heavily laden with corrugated iron roofing and coils of wire. The Waimanalo left with the schooner Heeia in tow on Friday morning. The weather was favorable, the wind being southerly, and a goodly quantity of the cargo was recovered. J. Bowler returned by the Waimanalo. The Heeia stayed at the wreck.

Ilaniwai baths have become deservedly popular since coming under the charge of Mr. and Mrs. W. S. Bartlett. There was a constant de-mand all day yesterday for bathing outfits. Between amateur cance performances and athletic exercises by "the boys," those who were content with only a sea air bath had no end of entertainment provided. Excellent tables are set at short notice for patrons of Haniwai.

Miniature Art.

At Williams' Studio are to be seen Portraits on Watch Dials, which he him, still he does not want to die as is making a specialty of. Lantern reported. dozen.

There are 40,000 Knights of Pythias in Illinois. The order in the United cents per night; \$1 and \$1.25 per States has a membership of more than 500,000.

FROM LYSAN ISLAND.

Arrival of the Phosphate Packet with Passengers and Full Cargo.

The barkentine Planter, Captain Underwood, arrived in port this noon, twenty-three days from Lysan Island. Captain Underwood attributes his long passage to light head winds and calms. The passage was uneventful. Besides bringing a full cargo of guano, the Planter brought as passengers, Gov. G. D. Freeth, Master Freeth, Max Schlemmer, head luna, and about fifty Japanese laborers from the island. The only persons left on the island to look after the interests of the Pacific Phosphate & Fertilizer Co. are a The barkentine Planter, Captain Phosphate & Fertilizer Co. are a Japanese boatman, who used to go by the name of Otto, his wife and two other Japanese laborers. A few of those who returned by the Planter are in poor health, but most of them are well. The guano season has about closed and the laborers will be paid off here.

Nothing further was seen or heard

of the Japanese engineer who ran away from the island with the steam launch. The Japanese say the man was crazy.

The Planter will be docked at the

O. R. & L. Co. to discharge her

THAT HORSE CASE.

All the Court Could Do Was to Fine the Offenders.

In the case of the Club Stables horse driven to death, the Circuit Court was given no option as to compensation to the owners. The Attorney General was willing to nolle prosequi the defendants, so as to leave full scope for a civil suit for damages. Still the fine of \$60 each on the two native lads does not preclude the bringing of proceedings against them for the \$200 that the animal is said to have been worth, if the offenders are considered to be able to pay a judgment for that amount. If they are not able, it is a case of "spilt milk."

Strong Horse

IS THE RESULT OF USING GOOD FEED. . . .

A FRESH SUPPLY

CALL AND SEE US.

CALIFORNIA FEED CO

Corner Queen & Nausna Ste

BOTH TELEPHONES 121.

By Lewis J. Levey.

Wreckers' Association Sale!

TO-MORROW! On TUESDAY, Nov. 13th AT 10 O'CLOCK A. M.,

will se'l at Messrs. H. Hack'eld & Co' yard Goods received from the Wreck of the bark G. N. Wilcox, v.z.;

Corrugated : Iron : Roofing get less.

Assorted sizes. Car Wheels and Sprim's, Rolls Wire, Sugar Bays, I Berrel Colorado E-gine Oil, Bundles R und Iron, Etc. TERMS CASH ! -

Lewis ' Levey,

1195 It AUCTIONKER. HOUSE AND LOT AT AUCTION

N ACCORDANCE WITH AN ORDER

IN ACCORDANCE WITH AN ORDER and License of Sale entered in and by the Circuit Court of the First Circuit, in Probate, on the 30th day of October, 18th, in the matter of the Estate of Maria C'Sullivan, late of Honolulu, deceased, the undersigned has received instructions from Abraham Fernandez, Executor of the will of said Maria O'Sullivan, to sell at public auction, at his salescooms in said Honolulu, on SATURDAY, the 24th day of November, 18th, at 12 o'clock noon, that very desirable residence property situate at Kalihi-waena, Honolulu, now oscupied by Peter O'Sullivan.

The property aforesaid consists of Si-100 of an acre of land, well fenced, and land out; on which are a large and hand-ome dwelling house, nearly new, together with stable, carriage house, servants' quarters, chicken house, etc., being the premises described in a deed from Emma M. Beckley to Peter O'Sullivan and Romana F. O'Sullivan, dated August 30, 1854, and recorded in Liber 12, at pages 140-141.

The above sale offers a full opportunity to secure a desirable home, in the most healthful portion of the city, as well as an opening for investment in a locality where values are certain to rise rapidly.

Further particulars may be had by

Further particulars may be had by inquiring of C W. Ashford, attorney for the Executor, or of the undersigned.
L. J. LEVEY.

Dated this 5th day of November, 1821.

HAWAIIAN OPERA HOUSE L. J. LEVEY, . Lessee, W. R. DALLEY, . Manager,

DALI BY'S STOCK COMPANY. Tuesday Evening, Nov. 13th Our Last Regular Performance of

"WAGES OF SIN" Wednesday Evening, Nov 15th,

Grand Complimentary Testimonial Benefit to WILLIAM R. DAILEY POPULAR PRICES

Box Plan open at the other of 1, J.

Hood's is Good Makes Pure Blood

Scrofula Thoroughly Eradicated "C. I. Hood & Co., Lowell, Mass.:
"It is with pleasure that I give you the details of our little May's sickness and her return to health by the use of Hood's Sarsaparilla. She

Fever and a Bad Cough. Pollowing this a sore came on her right side be-tween the two lower ribs. In a short time another broke on the left side. She would take spells of sore mouth and when we had succeeded in overcoming this she would suffer with attacks of high fever and expel bloody looking corruption. Her head was affected and matter cozed from her ears. After each attack she be-

Hood's reine Cures
came worse and all treatment failed to give her
relief until we hegan to use Hood's Sarsaparilla.
After she had taken one-half bottle we could see
that she was better. We continued until she
had taken three bottles. Now she looks like

The Bloom of Health and is fat as a pig. We feel grateful, and canno say too much in favor of Hood's Sarsaparilla." Mrs. A. M. Adams, Inman, Tennessee. Hood's Pills act easily, yet promptly and efficiently, on the liver and bowels. 25c.

Hobron Drug Co., L'd., Sole Agents for the Republic of Hawaii

Good things need not be high-priced, there are certain prices, though, below which no good, honest article can be sold—trose are our prices what we call Quick Sales and Small Profit price-. If you pay less you can rest assured you get less. These are honest statements that economical buyers know-are you one of them? If not, why not?

Call and see those magnificent Cotton Crepes in Evening Shades. Nothing hundsomer or better was ever offered in the market at our prices, "And there you are." Go through the Colored and Figured Cotton Ducks, the Ginghams, Oxfords, Calicos, Colored French Oryandies, Black French Lawns, Linen Lawns, pick up whatever you will and but a moment's inspection will convince you

If you want to go to the

BLANKETS and WOOLEN SHAWLS, making room for our immense stock of CHRISTMAS GOODS.

We want your trade and will have it if goods and prices are an object to you,

B. F. EHLERS & CO.

THE HAWAIIAN

Safe Deposit and Investment Co.

NO. 408 FORT STREET.

SAFES of Various Sizes for Rent by the

VAULTS open from 8:30 c. M. until 1 P. M. except on Saturday , when they will be chosed at 2 sur, a

We Buy and Sell first-class STOCKs and BOx10s and make advances on same.

NOTICE.

DURING MY ARSENCE FROM THE authorized to receive and receipt for all monies due and owing to me, J. W. Laning, at my office until November 25, 1894. ce of L. J.
Honolulu, Oct. 17, 1894.

1165-11

He Who Runs May Read.

PRIZES!

PRIZES!

PRIZES! 520 Fort Street,

Customers a chance to win a Prize and not only One Prize but Four.

On next THURSDAY, November 1st, every Man, Woman or Child who buys \$1.00 worth of goods at my Store (Temple of Fashion) will be presented with a Coupon Ticket, and on December 26th, the person holding the largest number of Tickets will be entitled to the First Prize, and this Prize will

Finest Silk Dress Pattern

in our Store. To the person holding the second largest number of Tickets

An Elegant French Coshmere Dress Pattern

will be given. The Third

Prize will be an Ostrich Feather Fan

and the Fourth Prze will be a Fine Pair of

Valued at \$6,50,

The people of Hosolulu that if you pay less you will have patronized the TEMPLE of Fasmon liberally since its removal to the new quarters at 519 Fort street, and Volcano—the one holding the the Managers appreciate this largest number of our checks -hence these Prizes. There will get the round trip for are probably one hundred lanothing. Remember this dies in Honolulu who will buy enough Dry Goods between November 1st and De-We are slashing the prices cember 24th to win one of is new and has been carefully selected for the Winter Holiday Trade—especially is this true of our Dress Patterns.

We have been to an infinite amount of trouble but succeeded in getting the latest shades and most beautiful designs; this applies to our Silks and Cashmeres. Our Ginghams, Lawns, White Muslins and Femish Lawns E A. JONES. are the equal (both in price and quality) of those sold by any house in Honolula; also Black Satins and Silks a specialty. Christmas Goods, Toys, etc., in endless variety. Gloves that fit like the paper on the wall.

And remember that, for every \$1.00 worth of Goods you buy you get a Coupon.

All these Prizes will be shown in our window next

Temple of Fashion

519 FORT STREET.

CLEARANCE SALE

- OF --

MEN'S .: FURNISHING .: GOODS

FOR ONE WEEK ONLY

We will offer Our Entire Stock of

Gent's Furnishing Goods At a Tremendous Reduction!

This is no Catch Sale but a Boca Fide Reduction right through. We will mention a few of the many bargains offered:

Men's Linea Collars reduced to 2 for 25c.

Men's Linen Cuils 5 pairs for \$1.
Men's Unlaund let Shirts good quality, reduced to 60c.
Our \$2 S andard Shirts, isnutried, best quality, reduced to \$1.50.
Men's P sited Open Front Shirts with Collar's attached, Standard make, reduced to \$1.50.

Men's Calico whirts reduced from \$1 to 50c

Mea's Pure Sik Undershirts reduced from \$1 to \$3 Men's Brack Sik Sicks reduced from \$1,50 to 90c, a pair. Men's Fine Shaker Fiannel Undershirts, double breasted, reduced to \$2.

- BIG BARGAINS IN -Men's - Neglige - Shirts!

Remember these Prices we guarantee for ONE WEEK ONLY!

N.S.SACHS

Honolulu.

Beginning on November 1, 1894, I intend giving my Drink Everywhere And at All Times

HIRES' ROOT BEER

IT IS A HOMEMADE AND HOMEMAKING BEVERAGE. It is very easily prepared, and if the plain directions are followed, it will always be good. Every member of the family, from the baby to the grandfather, can enjoy HIRES' ROOT BEER, and every one of them will have better health for each swallow they take. It improves the appetite, purifies the blood, and tones the whole system. Children especially delight in HIKKS' ROOT BEER. Its preparation interests them, and its use does them good. In thousands of homes, "HIRES' ROOT BEER that mother made," will be among the happiest recollections of childhood. It cleanses the system of the poisonous humors that develop in kidney and arinary diseases, and in fact, in any case

that arises from an impure state of the blood, Distinctly understand HIRES' ROOT BEER is without adulteration or any chemical or artificial admixture-we prove it-it is made in our open Laboratory. No secret process. We take the best Herbs and Rosts, boil them down, bottle them and send them to you. Perhaps there isn't another Root Beer Laboratory in the country open to public eye. Everybody knows HIRES' Root Beek-chemicals can't approach nature. Will you use natural Root Beer and satisfy your thirst and strengthen your body, or will you use artificial Root Beer to save a few pennies and ruin your health? There is ten times as much Hucks' Root BEER sold than all other Root Beer extracts combined.

JOBBERS:

this week on WOOLEN the above Prizes. Our stock Hobron Drug Company...... Wholesale Druggists Benson, Smith & Company...... Hollister Drug Company, Ltd....

Mr. John A. Scott, Manager of the Hilo Sugar Company, gives the follow ng wonderful record of the working of the NATIONAL CANE SHRED-DER, which was erected by their works at the commencement of the crop

During the past week the Hilo Sugar Company's mill exceeded any of its former records by closing the 125 hours grinding with an output of 3001 tons. This is fully 10 percent more than the best work of former years.

"The three relier null being 26 in, by 54 in, and the two roller mill 30 in. by 60 m. The first mill doing this amount of work in an efficient manner and with great case, compared with work on whole cane, owing to thorough preparation of the came by the National Came Shredder, recently erected by

"And by its use the extraction has been increased from 3 percent to 5 per-M. G. Shiva, and the second second second second the average being 7.5 to 78 percent, according to quality. "I continue to find the megass from shredded cane better fuel than from

> "The shredder has been working day and night for seven months and has given me entire satisfaction, having shredded during that time about seventy themeand tous of care, and a large part of it being hard rations. The shredder and engine require very little care or attention.

Plans and specifications of these Shredders may be seen at the office of

WM. G. IRWIN & CO., L'd.,

dole Agents for the Hawatian Islands

Pioneer Furniture House

New Goods! Latest Designs! Largest Stock!

SOLID OAK BEDROOM SETS,

SOFAS, LOUNGES, WARDROBES,

MIRRORS, MOULDINGS, ETC., ETC.

Special Feature---No. 1 White Seamless Matting Per Roll of 40 Yards, \$12.00,

And a Fine Quality for \$9 per Roll.

Headquarters for Pianos for Rent! Chairs for Rent!

Bell 179.—TELEPHONES—Mutual 76.

609 AND 611 KING STREET

KIM. GOO 411 NUUANU STREET.

Importer and Dealer in European Dry and Fancy Goods Ladies' Wares of every description. Also, fresh line of Chinese Goods

Pongee & White Silk Pajamas No. 1 White and Colored Mattings!

Best Black and Green Chinese Tea. Crepe Shawls, Etc. MERCHANT TAILORING. Fit Guaranteed. Prices Moderate.

Mutual Telephone 542 79				
0		\mathbf{F}		\mathbf{H}
${f R}$		\mathbf{U}		\mathbf{A}
\mathbf{D}		${f R}$		W
\mathbf{W}		\mathbf{N}		\mathbf{A}
${f A}$		\mathbf{I}		Ι
\mathbf{Y}		${f T}$		\mathbf{I}
		${f U}$		\mathbf{A}
${f A}$		${f R}$. N
\mathbf{N}	Mutual Telephone	\mathbf{E}	Bell Telephone	
D	645		525	
D		\mathbf{D}		Ι
\mathbf{P}		E		$\dot{\mathbf{s}}$
Ō		A		$\widetilde{\mathbf{L}}$
$\ddot{\mathbf{R}}$		L		A
T		E		N
$\dot{f E}$		$\vec{\mathbf{R}}$		D
$\overline{\mathbf{R}}$		S		$\hat{\mathbf{S}}$
		\sim		\sim

FELMPHONE 119--P. O. BOX 87 CHAS. HUSTACE. IMPORTER AND DEALER IN

GROCERIES, PROVISIONS, FLOUR and FEED.

Presh California Roll Butter and Island Butter ALWAYS ON HAND

Mew Goods Received by Every Steamer from San Francisco

All Orders faithfully attend to. Satisfaction guaranteed Issued Order LINCOLN BLOCK, KING STREET, BET. FORT AND ALAREA STREETS.

BOTH THI. BPHONES 240-

LEWIS & CO., 111 FORT STREET.

Provision Dealers & Naval Supplies

Fresh Goods by Every California Steamer. ICE - HOUSE - GOODS - A - SPECIALTY SATISFACTION GUARANTEED ISLANDS ORDERS SOLICITED. ____

H. E. McINTYRE & BRO.,

FRESH - CALIFORNIA - PRODUCE - BY - EVERY - STEAMER All Orders faithfully attended to and Goods Delivered to any

IMAND CADESS SOLICITED

- 5 0 BOX 80

TROUBLESOME Thing

Use Perry Davis forall Insect Bites. Bruises,

Burns, Scalds or Sprains. All Druggists keek Pain-Killer.

Hollister Drug Co., L'd,

AGENTS FOR

Perry Davis' Pain Killer

523 Fort Street, Honolulu.

10 to 20 Lbs.

MORE AROUT BICYCLES!

The "Cleveland"

is scientifically constructed, beautiful in appearance, and is just 12 months ahead of any other make.

A pamphlet entitled Sound Sense in Selecting a Cycle," and "CLEVELAND" Catalogues free at chant Street.

H. E. WALKER. Agent.

10 to 20 Lbs.

HUSTACE & CO.

 COAL

All winds in any quantity from .

CHARCOAL

From one bag to any quantity

FIREWOOD

fo 4-ft. impthe and Sawed or Spin from a bag to any quantity, also

WHITE & BLACK SAND

FOR SALE!

400 Acres - OF --

MOUNTAIN LAND

Suitable for Grazing, fenced on

1,000 Acres, a Large Gulch,

200 Acres or more suitable for

D DAYTON. 42 Merchant St eet,

METHODIET Episcopal Services

BEGINNING ON SUNDAY, OCTOBER 10th, regular morning and evening services will be held by the Methodist Episcopal Church of Honolniu. REV. H. W.
PECK, Pastor, in the hall, at the corner of
Fort and Hotel streets (Thistle, ionnerly
Annexation Club Rooms).
A formal organization of this Church
will take place on Sunday, November 4.
All Christians not additated with any other Evangelical church are invited to this organization.

A. JAOUEN, Manufacturer of Fancy for Barnal Lots, Resistences, Gardens, Bal-conies, etc. Union street, hearly opposite Beil Tower.

GREAT FUSS FOR NOTHING.

Custom Officials Enlist a Police Squad for a Bootless Raid.

Port Surveyor Sanders and his deputy, Archie Gilfillan, caused an important capture Saturday. They called at the Police Station and requested that they be allowed six of XMAS, the best men on the force, as they intended making an important raid. The officers must be armed. Six stalwart policemen were detailed to accompany the port surveyor and accompany the port surveyor and bis assistant. Some little while afterr Jim Kupihea, one of the biggest men on the force, returned to the Station carrying a half-dead Chinaman. A raid had been made on the Tong Hing Society building on Beretania street, and two old men, inmates of an opium hospital, were arrested. No dope was found. The officers were disgusted on finding officers were disgusted on finding out where the important raid was to be made, it being well-known to the police that the den is inhabited by aged and infirm Chinamen who are only kept alive by the constant use of the drug. These men have been allowed to have their quiet smoke, as it would be a useless public expense to have them arrested. They would die on the hands of the Government if they were not supplied with opium. The two men were discharged this morning. They were hardly able to walk and were assisted along the street back to the den. Sailing Under False Colors.

EDITOR BULLETIN:-

The delegates to the Constitutional Convention may be likened

"Who stole the livery of the court of To serve the devil in

The Indiana Pittsburg Dispatch says: "The controlling spirit of the proceeding by which the 'Republic' of Hawaii was declared to be constituted on July 4 is that of sardonic bumor. A constitutional convention, the majority of whose members the people of Hawaii were not allowed which the people are not allowed to which the people are not allowed to ratify and names a President on the distinct ground that the people must not be permitted to elect him. It is to be hoped the United States will keep itself clear of all support to this travesty on republican government. At present the supporters of republican principles have just ground for an action of libel against the Hawaiian oligarchy for their misuse of the name." OBSERVER.

Concert at Sans Souci.

The Hawaiian National Band will give a concert at Sans Souci this evening. The following program will be rendered, the concert commencing at 7:30 o'clock:

PART I. March - American Cadets. Overture - Poet and Peasant Polka - San- Souci. Libernie Polka San- Sonei. Saxophone Solo - Queen Liliuokalani. Libornia

Songs. PART II. Overture Said Pasia Waitz Las Olas, Panza - La Paloma, Sinhi Rosas Yradie March -Kaialani ... Hawaii Ponoi.

---To-morrow Evening

As a final bill for a season's engagement Manager Dailey selected the powerful meio-drama "Stages of It has always been considered a most attractive play, as it bounds in scenes and situations that appeal to human interests, and the characters are particularly lifelike. It is the second play during this season that introduces a curate as the here, around whom there is a coninuous interest. The company have played the respective parts repeat edly smooth performance may be expected.

AYER'S Hair Vigor RESTORES

that six years ago I lost nearly half or my hair, and what was left furned gray. After

natural color restored."

DR. J. C. AYER & CO., LOWELL, MASS., U.S. A. Approximately the street of the street of the street of the street on the wingers, and is shown in the glass of each of our besties.

Sole Age: to for the Republic of Hacati,

BEAVER SALOON,

11

res and Coffee AT ALL HOUSE

Cigars and Tobacco

LWAYS ON BAND

W. F. Reynolds, : : Prop.

XMAS, XMAS.

Presents for Everybody

Cash Always Talks and Therefore Cash Prices are Made.

BANDSOME GIFT BOOKS At Publishers' Prices;

Bibles and Prayer Books, Fine Society Note Papers in latest styles, Lawn Tennis Supplies, Xmas Cards, Calendars and Booklets,

NOVELTIES of all Descriptions I Paints and Painting Books, Genuine I X L Knives and Razors, Hair Brushes and Combs, Velocipedes and Wagons,

DOMESTIC SEWING MACHINES Hand Sewing Machines \$8.50 Up, Shaving Mugs and Brushes, Guitars from \$4.00 Up,

Dolls and Tovs

In Great Variety; Leather Goods in Purses, Diaries, Pocket Books, Etc., Etc., Etc., Drawing Materials,

And Don't Forget we have added a

News Department

And all Subscriptions will have Prompt Attention.

to choose, frames a constitution Orders for Music by Every Steamer.

- OF THE -

AMERICAN LEAGUE

Wilbe hold at INDEPENDENCE PARK Monday, November 19, 1894

LITERARY EXERCISES commence at

GRAND MARCH at 9 o'clock.

Admission, including Lady, \$1.00. WENNER & CO.

Posnively the Last Month

- THAT THESE -Goods will be on Sale!

EVERYTHING GOES REGARD-LESS OF COST.

The Europe an Lunch Rooms CHOCK SING, Proprietor.

Hotel Street, nearly opposite Bethel

First-Class Meals at Moderate Prices At all Hours, Patronage Solicited.

THE ARLINGTON A Family Hotel.

SPECIAL MONTHLY RATES. The Best of Attendance, the Best Situation and the Finest Meals in the City. T. KROUSE, - - - Proprietor.

TO LET

A LARGE FURNISHED
Room for single gentieman situated on Beretania street, 15 minutes
walk from Post Office. Address "C.,
this office.

TO LET

A 5-ROOM COTTAGE ON Young street, near Ya Young street, near Keesumoku street. Apply to LEWIS J. LEVEY.

ROOMS AND BOARD.

ROOMS AND BOARD for a few persons can be had at Haniwai, on the Waikiki beach. W. S. BARTLETT 1175-tf Proprietor.

TO LEASE

TO LET

A FURNISHED COTtage, centrally and
pleasantly loca ed, will be
lea ed at a molerate reatal
for a term of five years.

Apply as total

A FRW LARGE AIRY
Offices to rent on
moderate terms on the
second floor of the Spreckels' Bank Block Apply to
1150-2m WM G. IRWIN & CO., L'D.

TO LET

A WALKIKI ON THE Beach, comfortable quarters for one or two Single tientiemen; board optional; bathing facilities good. For particular, bathing facilities good. miars enquire BULLETIN OFFICE.

TO LET

THE PREMISES ON School and Emma streets, lately in the occupation of Mr. Geo. W. Smith, and known as "Kehehuna."

THE

Finest: Bread

— IS MADE FROM ——

Whiter! Stronger!

Prices below any other Standard Flour in Market.

First Anniversary Ball Theo. H. Davies & Co., L'd. SOLE AGENTS.

> Commercial -:- Saloon HARRY KLEMME, Mauager.

Cor. Nauann & Beretania Sts., Honolulu. The Guly Sporting House in Town. O. P. S. a Specialty

Lohengrin Lager Beer A ways on Draught. 2 Glasses for 25c.

Best of Wines, Liquors and Cigars always on hand Merchants' Exchange

8. I. SHAW, Proprietor.

Choice Liquors

BELL TELEPHONE 491. Cor. King and Nuuanu Street, Honolulu.

AT THE ANCHOR Oyster Cocktails !

Fredericksburg Beer! Straight and Mixed Drinks Of All Kinds and Best Quality. Southwest Corner King & Nausau Sts.

BEACH GROVE WAIKIKI.

Bathing - and - Picnic - Resort 2 SCHOONERS FOR 25 CENTS For Families, Ladies and Children.

TERMS REASONABLE.

CHAS. P. WARNER, : : : : Manager M. T. DONNELL, PATENTEE AND SOLE MANUPACTURER

OF THE

New Patented Poi Strainer

All Orders or Communications addressed to E. O. Hall & Son, L'd., (who have them on sale), or to M. T. Donnell, will receive prompt attention.

FOR SALE

A LIMITED NUMBER OF SHARES in the South Kons Coffee Company The Company has acquired five hundred acres of coffee land in fee simple at Papa 2. South Kons, Hawaii, about three and one half miles from Hoopuloa lending. The land is among the best for coffee growing in Kona, the soil consisting of very rich a-a and easily worked. A large number of shares have already been subscribed for.

Apply to

J. M. MONSARRAT,
Cartwright's Block, Merchant street,
Houndaid. 1156-11

JOHN T. BROWN, Dealer in Hawaiian and Foreign Postage Stamps. P. O. Box 441, Honolulu.

Highest prices given for Unused and Used Hawaiian Stamps in exchange for other countries from first-class approval sheets. Sheets forwarded to any part of the islands on application with town reference. J. T. B. is open to meet any collectors by appointment.

NEW

322 NUUANU STREET, Between Hotel and King Street, next to Shooting Gallery.

GEO. MCINTYRE Has opened a First-class Grocery Store as above. He will keep always on hand the Best and Freshest

American and English Groceries

Canned Goods, Etc.,

And do his best to please all Purchases delivered to all parts of the City.

Criterion Saloon

Lager Beer!

CHAS J. McCARTHY.

BATH HOUSE - WILL BE KEPT IN -

FIRST-CLASS STYLE - BY -

N. B —Special Accommodation for Ladies and Children. 1156-'m

People's Baggage Express

WILL CALL ANY PART OF THE City for BAGGAGE. All Baggage received by us will be handled with care and dispatch. Waggons will be on the Wharf to meet all Foreign and Intersiand Steamers. Moving Pianos and Furniture a specialty. Office—United Carriage Co. and Livery Stables, corner of King and Fort Streets, next to E O. Hall & Son. Both Telephones 240.

1100 3m M. T. MARSHALL.

- WILL ATTEND TO -

Management and Sale of Property - ARD -

Collecting in All Its Branches. OFFICE: No. 42 Merchant Street.

BAST CORNER PORT AND KING STREETS.

Daily Builetin 50 cents per month.

my bair began to grow again, and with the Ayer's Hair Vigor

Hollister Drug Co., Ld.,

The Best Lunch in Yown.

THE FINEST BRANDS OF

J. NOLTE, Prop.

further particulars apply at the office of 1132-tf CRCIL BROWN,

Provisions, Spices, and Fine Beer

Mutual Telephone 257. Sauer Brunnen !

WIELAND - EXTRA - PALE

To All Lovers of Sea Bathing! ILANIWAI

W. S. BARTLETT

DAVID DAYTON

MUTUAL TELEPHONE 360.