

HAWAII {PROGRESS} HOLOMUA.

"The Life of the Land is Established in Righteousness."

VOL. I. No. 47.

HONOLULU. SATURDAY, NOVEMBER 11, 1893.

PER MONTH 50 Cts.

HAWAII HOLOMUA,

IS PUBLISHED

Every Afternoon

EXCEPT SUNDAY BY THE

Holomua Publishing Co.

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

SUBSCRIPTION, per Month, 50 Cts.

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

ABRAHAM FERNANDEZ, - Manager
EDMUND NORRIS, - Editor

NOTICE.

All Business Communications should be addressed to Abraham Fernandez, Honolulu, H. I.

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

Business Cards

A. P. PETERSON,
ATTORNEY AT LAW.

Office: 113 Kaahumanu Street, Honolulu
Hawaiian Islands.

CHARLES CREIGHTON,
ATTORNEY AT LAW.

Office: 113 Kaahumanu Street, Honolulu
Hawaiian Islands.

PAUL NEUMAN,
ATTORNEY AT LAW.

314 Merchant Street, Honolulu,
Mutual Telephone 415.

CLARENCE W. ASHFORD,
ATTORNEY AND COUNSELLOR AT
LAW.

Office: Old Capitol Building, (Honolulu
Hale), adjoining Post Office,
Honolulu.

J. M. DAVIDSON,
ATTORNEY AT LAW,

306 Merchant St., Office (Mutual)
Tel. 180, Residence 67.

S. K. KA-NE,
ATTORNEY AT LAW.

Office: Corner King and Bethel
streets, up-stairs.

JOHN LOTA KAULUKOU,
ATTORNEY AT LAW,

Office, corner King & Bethel Sts.

F. H. REDWARD,

CONTRACTOR AND BUILDER,

No. 506 King Street, Honolulu,
Hawaiian Islands.

BRUCE & A. J. CARTWRIGHT

Business of a Fiduciary Nature Transacted.
Prompt attention given to the management
of Estates, Guardianships, Trusts,
etc., etc., etc.

Offices: Cartwright Building,
Merchant Street, Honolulu.

GONSALVES & CO.,

Importers & Dealers in

Groceries, Wines, Spirits, &c.

Queen St., Honolulu.

Business Cards

MACFARLANE & CO.

Dealers in Wines and Spirits

Kaahumanu Street, Honolulu.

H. F. BERTELMANN,

CONTRACTOR AND BUILDER,

86 King St., Bell Telephone 107.

CHAS. MOLTENO,

TONSORIAL ARTIST,

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

Bell Telephone 381.

P. O. Box 32

W. W. WRIGHT & SON,

Carriage and Wagon Builders
IN ALL ITS BRANCHES.

79 and 80 King Street, Honolulu, H. I.

H. E. MCINTYRE & BRO.,

GROCERY, FEED STORE & BAKERY,

Corner of
King and Fort Sts., Honolulu.

J. PHILLIPS,

PRACTICAL PLUMBER, GAS-FITTER
COPPER-SMITH,

House and Ship Job Work
Promptly Executed.

No. 71 King Street, Honolulu.

H. LOSE,

Notary Public.

Collector and General Business
Agent.

Mutual Telephone 8. P. O. Box 338.
Merchant street, Honolulu.

MERCHANT'S EXCHANGE,

S. I. SHAW, PROPRIETOR,

CHOICE LIQUORS

and FINE BEER,

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

DR. McLENNAN,

131 Fort Street.

Office Hours: 9 A.M. to 12 M.; 3 to 5 P.M.
Office Tel. 682-Mutual-Residence Tel. 287.

Elias Kaululaau Wright

DENTIST,

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

OFFICE HOURS—From 9 a.m. to
12 m., 1 to 4 p.m. Sundays
excepted.

Bell Telephone 381. Post Office Box 32.

W. W. WRIGHT & SON

Carriage & Wagon Builders

IN ALL ITS BRANCHES,

Horseshoeing

A SPECIALTY.

79 and 80 King St., Honolulu.

General Advertisements

G. W. MACFARLANE & CO.,

Importers & Commission
MERCHANTS,

Honolulu, - Hawaiian Islands

THOMAS LINDSAY,

Manufacturing Jeweler and
Watchmaker,

McInerny Block, 405 Fort St., Honolulu.

"FAT BOY."

BAY HORSE SALOON!

P. MCINERNY, PROPRIETOR,

Fine Liquors, Wines and Beer.

CORNER BETHEL AND HOTEL STS.

H. May & Co.,

Tea Dealers, Coffee Roasters
Provision Merchants

93 Fort Street, - Honolulu

Families, Plantations and Ships
supplied with choicest

European & American Groceries

California Produce by Every
Steamer.

CITY MEAT MARKET

Oppo. Queen Emma Hall.
Established 1883.

JOS. TINKER,

FAMILY BUTCHER

Maker of the Celebrated

Cambridge Pork Sausage!

TRY THEM.

Meat Delivered to Any Part of
the City and Suburbs.

Mutual Telephone Number 289.

Chas. T. Gulick

NOTARY PUBLIC

For the Island of Oahu.

Agent to Take Acknowledgments
to Labor Contracts.

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

Agent for the Haw'n Islands of
PITT & SCOTT'S Freight
and Parcels Express.

Agent for the Burlington Route.

Real Estate Broker and General Agent.

Bell Tel. 348; Mut. Tel.
139; P. O. Box 415.

OFFICE: No. 38 MERCHANT
Street, Honolulu, H. I.

CHOCK LOOK,

Merchant Tailor

No. 321 Nuuanu Street,

ALL SUITS GUARANTEED
TO FIT, and MADE in
the BEST STYLE.

CLOTHES CLEANED
AND REPAIRED.

ESTABLISHED A. D. 1863.

Pioneer Steam
Candy Factory!
BAKERY AND
Ice Cream Parlors

F. HORN, PROPRIETOR.

PRACTICAL

Confectioner & Ornamentor

In all branches of the business on
these islands.

AMERICAN, FRENCH, ENG-
LISH AND GERMAN

PASTRIES MADE TO ORDER.

Wedding and Birth-day
CAKES

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

Family Graham & Fancy Bread,

Guava Jelly,

Preserved Tamarinds
and
Tamarind Syrup.

ALL CONFECTIONERY

Manufactured at my Estab-
lishment
are Guaranteed to be POSITIVELY
PURE and sold at prices no
other establishment can
compete with.

FACTORY & STORE,

No. 71 HOTEL STREET,
Between Nuuanu and Fort Streets
BOTH TELEPHONES No. 74.

Reward.

A Postal Savings Bank Book
No. 465 has been lost at my resi-
dence during this month. Who
ever finds it and returns same at
my residence at Heeia, Koolau-
poko, Oahu, or at the law office
of Jas. K. Kaulia, in Honolulu,
will receive a reward.

MRS. MIKALA KAULIA.

Honolulu, Oct. 23, 1893.

oct23 1m

LEWIS & CO.,

Wholesale and Retail Grocers

AND

PROVISION DEALERS.

FRESH CALIFORNIA SALMON ON ICE

By Every San Francisco Steamer.

SALT SALMON IN BARRELS
A SPECIALTY.

111 Fort St., Honolulu. Tel. 240.
P. O. Box 297.

—NEW—

European Restaurant,

No. 509 Hotel Street.

Steak, Ham & Eggs for 25 cts.
Boarding \$4.50 per week, or 21
Meal Tickets for \$4.50. Fowl
three times a week, cooking on
first class style. Meals at all
hours.

CHOCK SING,
Proprietor.

oct26 1m

A Breach of Promise Case.

In January, 1886, a banker's
clerk of the name of Steinweg
made the acquaintance of Fanny
Stevens, aged twenty two, the
daughter of a jeweller. Steinweg
fell desperately in love with the
young lady, proposed to her, and it
was decided that they should be
married in the summer of the same
year. When the auspicious day
was close at hand, Steinweg de-
clared, with tears in his eyes, that
the consummation of his happi-
ness would have to be postponed,
as he could not find suitable lodg-
ings. The 26th March, 1887, was
then fixed for the wedding. On
the 12th March Steinweg came
weeping to inform his intended that
his salary was too small for such
an adorable wife. And so he went
on for five years, always finding
some new pretext for deferring the
marriage. Once or twice he was
taken suddenly ill just before the
day appointed. At other times he
brought on a temporary quarrel,
and on the 5th November last,
when his stock of subterfuges was
exhausted, he wrote to the young
lady as follows:—

"When you read these lines I
shall have taken my departure to a
better world, where a man may
clasp the girl of his choice to his
breast without the necessity of go-
ing to the expense of furnishing a
house, which, for the present, I
find to be impossible."

Half mad with terror, Miss Ste-
vens hurried off to the lodgings of
her fiancé, and found him sitting
in front of a glass of punch, smok-
ing a cigar!

The other day, when called upon
to explain his conduct at the assize
courts, he indignantly exclaimed:
"There has been no breach! I
hereby pledge myself afresh to mar-
ry Fanny on the 26th March, 1894."

Judge and jury would have none
of his promises, and the banker's
clerk was sentenced to pay 2,000
marks damages. As the defendant
was leaving the court, the judge
called after him: "I must remind
you that the law brooks no delay;
you will have to find the money
and costs within eight days from
now."—*Tagliche Rundschau.*

Preventing Chicken Pox.

Owing to his vigilance and the
constancy of his labors in the
earlier part of the year, the poul-
try raiser is apt to take things
easier now, and liable to neglect
to keep the coops of his chickens
clean. But they need just as
much attention now as ever,—
more if there is any difference,
for the amount of droppings in-
creases with the size of the
chickens. It is in unclean coops
that the chicken pox usually
appears. About the sides of the
face and on the comb, wattles
and earlobes, may be noticed
scabs. If nothing is done for
them, the disease sometimes so
spreads as to make the head a
solid sore, and even to destroy
the sight and cause death. Re-
move the scabs and rub in dry
sulphur twice a day. A few
applications will usually effect a
cure. In the South this disease
is treated with an ointment of
salt and lard rubbed into the
sores. A few applications will
suffice. A little sulphur in the
food is helpful.—(*American
Agriculturist.*)

Hawaii Holomua

PROGRESS.

The Life of the Land is Established in Righteousness.

HONOLULU, NOV. 11, 1893.

TOPICS OF THE DAY.

The annexation organs seems to be suffering from mental dilapidation. The Star has given up all hopes of annexation for the present, but believes that a continuance of the Reform Party in power for some years will make all Hawaiians favor the loss of the independence of their country rather than suffer under a missionary rule, and that they consequently will join in a petition to the United States to annex. We expected that the Star editor would not be here a long time before finding out the magnificent (!) qualities of the Reform Party, but we must say that we are somewhat surprised to find him expressing himself so freely as to virtually say that the Hawaiians between the missionaries and annexation stand as between the devil and the deep sea—and will prefer the latter.

But we think that the Star is very much out in its reckoning. Not in regard to annexation, because that question is shelved for good. "The United States will never annex these Islands against the will of the Hawaiian people." But if the Star man believes that the Reform Party will remain in power contrary to the will of the great majority of the voters he is remarkably mistaken. It is puerile to believe that such a state of affairs could last for any length of time. The Provisional Government itself neither desires nor expects to remain in office in its present form, and it has no intention of playing the hazardous game of depriving this nation of the franchise and right to selfgovernment. And we can assure the Star that an election even with a franchise restricted to noble-voters will result in a total defeat of the men now holding office. The Star editor is of course not familiar with the political affairs in this country and his informers in this regard are all men who know only the situation in Honolulu. And even here has the Reform Party been utterly unable to hold its own since 1890. On the other Islands the Reform Party has been able to win the nobles, because they met with very little opposition. The special election on Maui of Mr. W. H. Cornwell last year showed the Reform Party that without the Spreckels' influence they are not "in it" there and the same will be the case on Hawaii. No, the Reform Party will not remain in power for the next four or two or one year.

We have written the above as if the matter would be wholly left to the P. G. without interference from the United States, but we feel quite confident that such will not be the case. The instructions of Minister Willis will beyond doubt regulate the internal political affairs of Hawaii and the P. G. Government

can rest assured that the only form of government which the United States can tolerate and support here will be a free government by the people. To say that the United States cannot interfere and will not interfere in our domestic affairs is all bosh. They did so when John L. Stevens deliberately conspired with traitors against the government to which he was accredited. They did so when Captain Wiltze landed the troops from the Boston against the protest of the constitutional government, and formed them ready for action in front of the Hawaiian government buildings. They did so when J. L. Stevens hoisted the American flag on top of the government building. They did so when J. H. Blount pulled the flag down again. They did so when the President received Paul Neumann as the Queen of Hawaii's Minister Plenipotentiary and Envoy Extraordinary, and if they have done it in all these instances what may we ask should prevent them from doing it again and again? If the revolutionists really find a comfort by telling each other that the United States can't do it, and won't do it they are easily satisfied. And we will once more remind them of the words of James H. Blount while here, that "the United States can do anything which is just and will do anything which is right."

The Advertiser contrary to the Star gets up this morning with a hope—even if it seems very faint—that Minister Willis' mission is to make Hawaii a territory with the minister as governor. Poor Advertiser! It really seems to be in a bad way. Two days ago we were going to have a convention and our salvation laid in a stable government loyal to the Hawaiian race which could restore confidence and save the country from the present chaos. To-day the "other" editor evidently is let loose and believes or expects or hopes that we may be a territory with Mr. Willis as governor. Holy Moses! The exhibition of whining, despair and idiocy, which the two annexation organs present, since the arrival of Mr. Willis makes us tired. If they cannot face the issue manly and squarely, why don't they confine themselves to the use of the scissors or to editorials on mosquitoes or President Cleveland's fat?

THE LEGISLATURE AND ANNEXATION.

There has been a rumor floating round town that the Legislature of 1892 was to be called in extra session to vote upon the form of Government for Hawaii nei. This idea evidently originated in the brilliant brains of the present Government who imagine and fondly hope that the 'corruption Committee' of the Reform party could handle the few easily tempted members of that session of barefaced corruption; but they with all their astuteness overlooked the fact that there is a vast difference between voting out a Cabinet and turning traitors to their country and selling the life of their native land and birth rights of their fellow country-men. No the 'Corruption Committee' could not succeed.

A careful analysis of the component elements of that house shows that upon a vote of all the members who could possibly attend thirty two would be solid for Restoration, and, but twelve including several doubtful, for anything else.

The New Rule.

The new rule in the Post Office that the mail for San Francisco closes at 10 o'clock a. m., when the steamer leaves at 12 o'clock, is an outrage on the public. Some silly reason was given about the clerks being busy making up statistics for the International Postal Union, but we fail to see what possible connection there can be between the two affairs. We suppose that statistics have been made up by the Hawaiian Post Office for the Union before, but we are sure that never has it been found necessary to let that work interfere with the ordinary routine of receiving, distributing and closing the mail. The Post Office is not for the convenience of the Postal Union, but is for the sole benefit of the taxpayers who are put to a great deal of inconvenience by the new Postmaster-General's new fangled ideas. Another rule of this accommodating official is that he has forbidden the forwarding of letters through the Steamship Agent's office where heretofore has been placed the so-called late-letter bag. No reason has been given for that step, but the whole business looks, as if the Post Office officials were desirous of scrutinizing all letters leaving this port and need time to do so. But it is only another illustration of the motto of the P. G. of "damn the people."

CORRESPONDENCE.

[We do not hold ourselves responsible for the opinions or the utterances of our correspondents.]

EDITOR HOLOMUA:—The little diddling daisy of the Advertiser says, the "crumbs of comfort" in the correspondence of President Cleveland are "exceedingly small" for the loyalists. We are sure there are not many crumbs of comfort in that speech for the small clique of Stevens—but big heap of crumbs for the people as a whole. President Cleveland ends his letter thus:

"May God have your excellency in His wise keeping." Which means that hopes are entertained by President Cleveland that his excellency will be wise enough to take his medicine kindly when offered by Minister Willis, without kicking in the traces. Wonder how those "crumbs" will taste to the very much Reverend Sereno?

AU REVOIR.

What's the Matter?

The Portuguese who have been furnished arms and ammunition by the government are requested to meet to-night at 7 p. m. at the residence of a very prominent P. G. man at Punahou. We shall report the proceedings on Monday.

A Kindly Tip.—First Nightir: "What! Every seat taken?" Ticket Seller: "Every one; but don't be discouraged. There will be room enough after the first act. I was at the rehearsal."—Tit Bits.

FOUR OF A KIND.

Isn't this a "Winning" Hand?

H allenbeck...reformed...Drunkard
ammund...reformed...Bigamist
ogan...reformed...Pugilist
owland...reformed...Variety actor

Sensationalism in the Pulpit.

Hardly a month goes by that erratic utterances coined in a moment of impassioned eloquence do not fly from the anvil of an obscure pulpit. In the slavish pursuit of a theme to create a sensation, or, more mildly, to produce a profound impression by its oddity, there is more likelihood of hearing the wrong thing said than the right. No one is oversensitive about the just criticisms of the pulpit, but very few can drown the feeling that much is said at times in a loose fashion for the mere sake of saying something, rather than for the sake of being reasonable and edifying. For the pulpit to deride the press in the hope of affording entertainment to an enlightened audience is decidedly a breach of ethics. The immaculate or infallible nature of the press no one vouches for, but with the desire to look around for some object of weakness, occasionally the clang of some pulpit hammer is heard in the country, and the discourse gets notoriety through the agency it aims to condemn. This sort of thing appears with wonderful regularity. It makes its ripple and subsides into its periodical silence. Once the pulpit gave all the news of the day. The tables are now turned and the press is responsible for that. Both these agencies can and do generally work together for good. That they are doing this more than ever is a growing conviction and a ready answer to imprudent attacks.

Ministers made by the press and abetted by sensationalism must have some reason to regret these occasional trials for mis-calculation upon their personal conduct. Innocence is established by prevention, and yet there is an after-result of all these trials, largely sensational in their tone and associations, and it is the intense popularity of the one who has escaped these flames. Two pulpit orators of New York went through this kind of apprenticeship for fame, but being men of renown and strong individuality, they easily weathered the trial and established their position in people's confidence. Sensationalism, no matter how developed, and what excuse it may fondle, is a vitiated air for the pulpit to exist in. It certainly does give rise to imaginary faults, and has been known to magnify the description of many evils beyond unlawful diameters; it does make some purely pessimistic, and suffers them to turn their gatling gun of rhetoric upon quarters where there is much to admire and grow proud of, and really nothing to hit.—(Boston Transcript).

A Good Nerve for Shaving.

A warder, who had been very successful in controlling criminals in more than one penal institution, once had a prisoner confined under his control who said that he would kill him at the first opportunity. The warder said nothing, but the

next afternoon, when he had an hour's leisure, sent for the man. "Bill," let us call him, found the warder stropping his razor. "Oh, Bill, is that you?" he exclaimed. "Well, never mind, can you shave?"

The man replied that he had often shaved his companions.

"All right; suppose I see what kind of barber you are."

With that he took a seat in his chair, handed the criminal the razor, and was shaved. Bill went faithfully through his duty, and when he had finished the warder said, "They told me you were watching for a chance to kill me, so I thought I would give you as good a chance as you could ask for; that was all."

Bill slunk sheepishly away, and from thence the warder had no firmer friend than the desperate criminal.—Tit Bits

Nothing to Brag About.

Bluff: "I am a self-made man, sir. I began life as a barefooted boy."

Jenkins: "Indeed! Well, I wasn't born with slippers on, either."

An amateur is a man who would make a greater success than any professional who ever lived, if he knew as much as he thinks he knows.

Club Stables Co.,

S. F. GRAHAM, Manager.

Livery, Feed and Sale Stables,

Fort Street, between Hotel and Beretania.

Both Telephones No. 477

Connected with Hack Stand,

Corner King & Bethel Sts.

Both Telephones No. 113.

SANS SOUCI HOTEL

WAIKIKI, HONOLULU.

First-Class Accommodation for Tourists and Island Guests.

SUPERIOR BATHING FACILITIES, Private Cottages for Families.

T. A. SIMPSON,

oct9 Manager.

CHAS. CIRDLER,

Importer and Commission Merchant.

SPECIALTIES:

J. & P. Coats' Machine Thread
Jonas Brooks' Machine Thread
Barbour's Linen Thread
Pears' Soap

P. O. Box 358. Mutual Telephone 356
13 Kaahumanu Street.

CHEAP FUEL

Fresh Algeroba Firewood

\$9.00 per Cord Delivered.

JNO. F. COLBURN & CO.

se25 2m

Foreign Mail Service.

Steamships will leave for and arrive from San Francisco, on the following dates, till the close of 1893.

LEAVE	HONOLULU	FOR	AT	HONOLULU
FOR SAN FRANCISCO, PM.	SAN FRANCISCO			
Oceanic	Sept. 25	Alameda	Sept. 28	
Mowera	for Van-Australia	Oct. 7		
cover	Oct. 2	Oceanic	Oct. 17	
Anstralia	Oct. 14	Mowera	from Van-	
Monowai	Oct. 19	cover	Oct. 23	
Warrimoo	for Van-Mariposa	Oct. 26		
cover	Nov. 1	Anstralia	Nov. 4	
China	Nov. 6	Monowai	Nov. 23	
Australia	Nov. 11	Warrimoo	from Van-	
Alameda	Nov. 16	cover	Nov. 23	
Mowera	for Van-China	Nov. 27		
cover	Dec. 2	Anstralia	Dec. 2	
Oceanic	Dec. 4	Alameda	Dec. 22	
Australia	Dec. 9	Mowera	from Van-	
Mariposa	Dec. 14	cover	Dec. 23	
Warrimoo	for Van-Oceanic	Dec. 26		
cover	Jan. 1	Australia	Dec. 30	
City Peking	Jan. 2	Warrimoo	from Van-	
Anstralia	Jan. 6	cover	Jan. 23	
Warrimoo	from Van-			
cover	Sept. 23			

From the Water-Front.

Arrivals.

Stmr C R Bishop, Le Claire, from Nawiliwili, Hanalei, Kilauea and Hanalei.
Stmr Kinan, Clarke, from Maui and Hawaii.
Stmr Iwawani, Freeman, from Kauai.
Stmr Mokoli, McGregor, from Molokai.

Departures.

O S S Australia, Houdlette, for San Francisco.

Vessels in Port.

U S S Adams, Nelson.
U S S Philadelphia, Parker.
Ger Bk J. C. Pfluger.
Br sch Norma, Yokohama.
Am sch Transit, Johansen, S F.
Am sch Robert Lewis, Goodman, P T.
Am Yacht Tolna, Tolna, S F.
Am bgt W G Irwin, Nelson, S F.
Haw bk R P Rithet Morrison, S F.
Nor bk Beaconsfield, Bastiansen Castle, N S W.
Am bk Matilda, Swenson, Nanaimo.
Am sch C S Holmes, Johnson, Port Townsend.
Am bkne Kikikit, Cutter, Port Townsend.
Am bk S C Allen, Thompson, S F.
Am bk Albert, Griffiths, S F.

Foreign Vessels Expected.

[This List does not include Steamers]

vessels.	where from.	due.
Am bk Martha Davis	Boston	Dec 20
Ger bk Nautilus	Liverpool	Dec 30
Br sch Villata	Liverpool	Jan 10
H Hackfeld (old Sept 25)	Lpool	Dec 25-31
Schr Haleakala	Fanning's Id.	Nov 15
Am bkt Wrestler	N S W	Oct 29
Br bk Duke Argyle	N S W	Nov 10
Am bk Alden Besse	S F	Nov 18
Am bk C D Bryant	S F	Nov 27
Am bkt Irmgard	S F	Nov 26
Am bk Enoch Talbot	Pt Gamble	Nov 14
Ger bk Galveston	Hongkong	Nov 7-12
Am bkt Planter	S F	Nov 15
Am bkt Discovery	S F	Nov 28
Am bkt Amelia	Pt Blakely	Dec 15
Am sch Alice Cooke	Pt Blakely	Dec 25
Haw sh John Eua	N S W	Nov 15-22
Haw sh Hawaiian Isles	N S W	Nov 19-26
Ger sh Terpsichore	N S W	Nov 20-30

The steamer Kinan arrived this morning from Hawaii and Maui. The following passengers came on her:

From the Volcano:—Clarence Warner, Mrs Hewett and Dr L M Taylor.

From Hilo and Way Ports:—Jas Love, Capt W Matson, Jas H Boyd, K Ogura, M Seya, Mrs E P Baker, J Goudie, W Goudie, C W Macfarlane, Geo I Bond, E K Hendry, Wm White and H A Heen.

The following passengers left by the steamer Australia for San Francisco to-day:

L F Hetz, E J Borman, wife and 2 children, L F Hughes, B Sharp, W Libbey, Mrs Young, Miss Young, Miss Erickson, Mrs Wilson, H W Severance and wife, W H Soper, J F Soper, Mrs J H Soper, and 2 children, C A Warner and wife, F G Buckley, Mrs Admiral Skerrett, the Misses Skerrett, M Hyman, J G Martin, R Calendar, H H Dingley, E Jacobson, E Waltner, and Mrs W E Foster.

LOCAL NEWS.

The P. G. Band played at the Hawaiian Hotel last evening.

The steamer Australia sailed at noon to-day, for San Francisco.

A Political orator out West was recently alluded to as a harangue outang.

Practice game of foot ball between the Honolulu and Punahou teams this afternoon.

It is reported, that one of the present military companies has been detailed to watch another military company.

Rear-Admiral John Irwin, U. S. N. called on His Excellency the Minister of Foreign Affairs this afternoon.

The fourth, of the series of those very pleasant receptions is being held on board of the U. S. F. S. Philadelphia this afternoon.

287 bags Spuds, 10 bags Corn, 33 Hogs, 45 bbls. Hides, 205 pkgs. Sundries was the steamer Kinan's freight list this trip.

It was the Hawaiian National Band's Orchestra that played the music for the dancers at the dance the other evening.

A match game between the Punahou and the Pacific foot ball teams, and a game between the Pacific and the Honolulu teams, are two coming sporting events.

Captain Barker of the U. S. F. S. Philadelphia, Commander Nelson of the U. S. S. Adams, Mrs. Wilson, and others were entertained at dinner, by Hon. and Mrs. Joseph O. Carter, the other evening.

If the coral bed near Brewer's wharf requires any further blasting, would it not be advisable for the authorities to suspend the work of repairing that is now going on at that wharf. Who knows, but that at the next blasting process the wharf may be completely demolished.

REAR-ADMIRAL IRWIN

—CALLS ON—

The Minister of Foreign Affairs.

After a lapse of four days, the time for this visit has been arranged. The United States Minister and Admiral Irwin called on the Minister of Foreign Affairs this afternoon at 1:30 o'clock, after the departure of the steamer Australia for San Francisco. The distinguished personages were accompanied by Lieutenant Adams and Ensign Parmenter of the Admiral's staffs.

Band Concert.

The String Orchestra detachment of the P. G. Band, will give its usual Saturday concert at Emma Square this afternoon. Following is the programme:

- 1 March—"Scotch Wedding" (new).....Christern
 - 2 Fantasia—"Nature's Awakening".....Eilenberg
 - 3 Overture—"Concerto" (new).....Radiger
 - 4 Gavotte—"Dearest Love" (new).....Mankett
 - 5 Slow March—"On Parade" (new).....Diehl
 - 6 Medley—"Ridiculous" (new).....Barnard
- "Hawaii Ponoi."

Parting is such Sweet Sorrow.

It was 5 p.m., and George Montgomery had been spending the afternoon with sweet Lillian Luray.

"Good-bye, darling," he said, fondly, as they stood at the front door.

"Good bye George," she murmured, nestling her head in the time-honoured place.

"Good bye."

"Good bye."

"In every parting, dearest, there is the image of death," he whispered, holding her close and kissing her passionately, "and we may never meet again."

"Oh, George, darling," she said, clinging to him almost fiercely.

"Who knows, my own, what may happen between this hour and when we meet again?"

"Oh! George, my love, say that you will come back to me; to your own little loving Lillian, George; the same beautiful and brave George you have always been."

"Trust me, Lillian, darling; trust your George."

"Oh, darling," she said, strong in the faith which women have, "I do trust you. How could I love you so if I did not?" and she kissed him fondly.

"Then I shall come again, Lillian, my own."

"But when, George? When?" she asked, anxiously.

"At eight this evening, darling."

"Oh, George," she wailed "will it be so long as that? So long, so long?"

He took her in his arms tenderly.

"Darling," he whispered, "I will make it 7:30."

And it came to pass as he had spoken.—(Tit Bits.)

The Revolution in the Missionary Board.

A beneficent change has come over the American Board, and none too soon for its own salvation, whatever may be the measure of salvation allotted to other sinners. It matters little to what influences it may be imputed, whether to the pressure of liberal sentiments within and without the board or a rather late rejection of intolerant opinions, which have so diminished the efficiency, as a missionary agency, of the A. B. C. F. M. Of course, the turnabout places some members of the board in an anomalous position, if they hold on to office after such a strong expression of opinion in favor of Mr. Noyes and against those who had at first indorsed and then condemned the faithful and successful missionary. Two members of the prudential committee and Rev. Dr. Alden, home secretary, resigned their positions. They understood what the verdict meant. Joseph Cook got into the scrimmage just in time to realize how impossible it was, even for his might and majesty, to change the popular current when it is set in a certain direction. From the small vote his side obtained he must think that the heathen are getting the best of the invincible band he was accustomed to lead in defence of doctrines rather repulsive to nineteenth century cultivation and humanity.—Boston Transcript.

NOTICE.

The undersigned has received from the Eastern States.

The Largest Single Order of Billiard Material

ever imported to the Islands. It concludes as follows:

Cloth, 3 grades;
Cues, assorted;
Cushions, [by Block, patent];
Billiard Balls, Composition and Ivory;
Pool, " "
Tips, Chalk;
Pocket Castings with leathers, and fringe complete;
Pocket nettings, fringe and leathers;
Rubber covers;
Court Plaster, green and black;
New style chalk holders;
Triangles;
Shake balls and leather bottles;
Pool pins;
Markers, etc., etc.

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

BILLIARD TABLE WORK

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

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

A VAST PROJECT

CONSTANT LINE OF SCHOONERS—Ample Opportunity for ALL!

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

Fredericksburg } LAGER BEER
Export
At the "Anchor Saloon."

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

The "Anchor,"

Is the only place where a Cool Glass of Fredericksburg Beer on draught can be had in Honolulu. Step forward gentlemen, NOW'S the Time. oct4 3m

Long Branch BATHING Establishment.

This First-class Bathing Resort has been enlarged and is now open to the public. It is the best place on the islands to enjoy a bath and there is no better place to lay off. Special accommodations for Ladies. Trams pass the door every half hour and on Saturdays and Sundays every fifteen minutes.

C. J. SHERWOOD
Proprietor.

TO-NIGHT!

WE WILL BE THERE

THE ARLINGTON
Billiard Parlors
Hotel Street, Honolulu.

WILL OPEN THIS EVENING
EVERYBODY WELCOME

White & Hopkins, - Proprietors.

HARRISON BROS.,

CONTRACTORS AND BUILDERS,

208 Fort St., Honolulu.

Empire Saloon,
JAMES OLDS, PROPRIETOR.

Fine Wines, Liquors, Beer,
ALWAYS ON HAND.

Corner Nunana and Hotel Streets

W. S. LUCE

Wine and Spirit
Merchant

Campbell Fire-proof Block,

MERCHANT ST. HONOLULU

MORTGAGEE'S NOTICE
OF FORECLOSURE.

In accordance with the provisions of a certain mortgage, made by CALAPAI to Isabella A. Achi, dated October 5, 1890, recorded in Liber 145, page 248; notice is hereby given that the Mortgagee intends to foreclose the same for conditions broken, to wit: non-payment of principal.

Notice is likewise given that after the expiration of three weeks from the date of this notice, the property conveyed by said mortgage will be advertised for sale at public auction, at the auction rooms of Jas. F. Morgan, in Honolulu, on MONDAY, the 20th day of November, 1893, at 12 noon of said day.

Further particulars can be had of Wm. C. Achi, Attorney at Law.
Dated Honolulu, October 25, 1893.

ISSABELLA A. ACHI,

Mortgagee.

The premises covered by said mortgage, consist of:

All those premises situated at Kapaeha, Honolulu, Oahu, and more particular described in a partition deed between W. C. Achi and said C. Alapai, recorded in Liber 123 page 1; containing an area of 1-10 of an acre; and being a part of those premises known as Apana 1, described in Royal Patent, number 657, granted to Keliipuna. oct. 28-3w

Insurance Notices.

MARINE INSURANCE.

THE UNDERSIGNED is authorized to take Marine Risks

—ON—

Hulls, Cargoes,
Freights and
Commissions,

at Current Rates in the following Companies, viz:

Alliance Assurance Fire & Marine, - London

Wilhelma of Madgeburg Gen'l. Ins. Co.

Sun Insurance Co., - San Francisco

J. S. WALKER,

Agent for Hawaiian Islands

TELEPHONES:
Bell 351.
Mutual 417.

RESIDENCE:
Mutual 410.
P.O. Box 117.

E. B. THOMAS,

Contractor and Builder

Estimates Given on All Kinds

—OF—

BRICK, IRON, STONE & WOODEN BUILDINGS

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

KEEPS FOR SALE:

Brick, Lime, Cement, Iron Stone Pipe and Fittings,
Old & New Corrugated Iron, Minton Tiles,
Quarry Tiles, assorted sizes and colors;
California and Monterey Sand,
Granite Curbing and Blocks, etc., etc.

OFFICE & YARD: { Corner King & Smith Sts.
Office Hours, 8 to 12 M.,
1 to 4 P. M.

Holomua & Publishing & Co.,

PUBLISHERS OF THE

"HAWAII & HOLOMUA,"

A Journal issued Daily,
(Sunday excepted)

In the English language, and pledged in policy to support
the RIGHTS AND PRIVILEGES of the HAWAIIAN PEOPLE, the
interests of the laboring men, and good and honest Govern-
ment for the whole country.

JOB PRINTERS

All BOOKS and JOB PRINTING neatly executed at short notice
and at moderate figures.

BILL HEADS, CARDS,
LETTER HEADS, POSTERS,

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

OFFICE: Thomas' Block, King Street,
Honolulu, H. I.

Advertisements

Criterion Saloon

PFR AUSTRALIA,
another Invoice of the celebrated

JOHN WEILAND

EXTRA PALE LAGER

BEER.

ALSO, A FRESH INVOICE OF

California Oysters

—FOR—

OYSTER COCKTAILS

L. H. DEE,
Proprietor.

JUST ARRIVED,

Baby Carriages

OF ALL STYLES,

Carpets, Rugs, Mats,

IN THE LATEST PATTERNS.

"HOUSEHOLD"

Sewing Machines

HAND SEWING MACHINES,

[All With the Latest Improvements]

PARLOR

Organs, Guitars.

And Other Musical Instruments.

Wines, Liquors, Beer

ALWAYS ON HAND, AND
FOR SALE BY

ED. HOFFSCHLAEGER & CO.

King St., oppo. Castle & Cooke's.

HO YEN KEE & CO.

Tinsmiths and dealers in Crock-
ery ware, Glassware, etc.

Water Pipes Laid and Repaired,
Plumbing Neatly Executed.

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

WING WO TAI & Co.,

No. 214 Nuuanu Street,

COMMISSION MERCHANTS,
Importers and Dealers in
GEN'L MERCHANDISE.

Fine Manila Cigars, Chinese and
Japanese Crock'ryware, Mattings,
Vases of all kinds, Camphorwood
Trunks, Rattan Chairs, a Fine
Assortment of Dress Silks, Best
Brands of Chinese and Japanese
Teas of Latest Importations.
Inspection of New Goods Re-
spectfully Solicited.
Mutual Tel. 266, P. O. Box 158.

Insurance Notices.

ROYAL INSURANCE CO.
OF LIVERPOOL.

The Largest in the World.

ASSETS, JAN. 1, 1892, - \$42,432,174.00

Fire Risks on all kinds of Insurance Property
taken at Current Rates by

J. S. WALKER,

Agent for Hawaiian Islands.

**Fire, Life & Marine
INSURANCE**

Nartford Fire Insurance Co.,
Assets, \$7,109,825.49

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

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

New York Life Ins. Co.,
Assets, \$137,499,198.99

C. O. BERGER,

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

H. E. MCINTYRE & BRO.

IMPORTERS AND DEALERS IN

Groceries, Provisions & Feed

EAST CORNER FORT & KING STS.

NEW GOODS RECEIVED

By every Packet from the Eastern States and Europe.
Fresh California Produce by every steamer.

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

Island Orders solicited. Satisfaction guaranteed.

POST OFFICE BOX No. 145.

TELEPHONE No. 92.

GRAND OPENING

OF THE

New Furniture Store!

Robinson Block, Hotel St., oppo. Bethel St.

FURNITURE,

UPHOLSTERY & CABINET MAKING

ON HAND AN EXTENSIVE ASSORTMENT OF

Wicker Ware,

Antique Oak Bedroom Suits,
Chiffoniers,

Sideboards, etc.

Wardrobes, Mattresses, Pillows, Etc.,

MADE TO ORDER.

No Second Hand or Damaged Goods Kept on Hand.

ORDWAY & PORTER,

Robinson Block, Hotel St., oppo. Bethel St.