

Vol. XIII.—No. 1861.

HONOLULU H. I., THURSDAY EVENING, FEBRUARY 9, 1888.

SUBSCRIPTION
50 CENTS PER MONTH.

THE DAILY BULLETIN

Is printed and published at the office, Queen Street, Honolulu, H. I., every afternoon (Sundays excepted).

Subscription, 50 cents per Month.

Address all Communications DAILY BULLETIN.

Advertisements, to ensure insertion, should be handed in before one o'clock P. M.

WALTER HILL, Editor and Proprietor.

JAS. G. CLEVER, Manager.

Bulletin Steam Printing Office.

Newspaper, Book and Job Printing of all kinds done on the most favorable terms.

Bell Telephone, No. 256.

Mutual Telephone, No. 256.

Daily Bulletin Summary

Published twice a Month.

An interesting and comprehensive publication, and contains from 40 to 60 columns of reading matter on local topics, and a complete resume of Honolulu and Island News. It is the best paper published in the Kingdom to send to friends abroad.

Subscription (mailed) \$2.50 a year.

Commission Merchants.

H. HACKFELD & Co.,

General Commission Agents.

676 ly Honolulu.

G. W. MACFARLANE & Co.

IMPORTERS AND COMMISSION MERCHANTS,

Queen street, Honolulu, H. I.

1648

C. BREWER & COMPANY,

(Limited)

GENERAL MERCHANTS AND COMMISSION AGENTS.

LIST OF OFFICERS:

P. C. JONES, Jr., President and Manager

J. O. CARTER, Treasurer and Secretary

DIRECTORS:

Hon. C. R. BISHOP, S. C. ALLEN,

H. WATERHOUSE, 338 ly

JOHN T. WATERHOUSE,

Importer and Dealer in General Merchandise, Queen st., Honolulu.

1

B. N. Castle, J. B. Atherton, G. P. Castle

CASTLE & COOKE,

Shipping and Commission Merchants.

Importers and Dealers in General Merchandise, No. 89 King st., Honolulu.

1

Claus Spreckels, Wm. G. Irwin.

W. G. IRWIN & COMPANY,

Sugar Factors and Commission Agents, Honolulu.

1

M. S. GRINBAUM & Co.,

Importers of General Merchandise and Commission Merchants, Honolulu, and

124 California street, San Francisco, Cal.

1

WILDER & CO.,

Dealers in Lumber, Paints, Oils, Nails, Salt and Building Materials of every kind, cor. Fort and Queen sts., Honolulu.

1

H. Lewers, F. J. Lowrey, O. M. Cooke.

L. LEWERS & COOKE,

(successors to Lewers & Dickson), Importers and Dealers in Lumber and all kinds of Building Materials, Fort street, Honolulu.

1

CHR. GERTZ,

Importer and Dealer in Gent's, Ladies' and Children's boots, shoes and slippers.

1

Gonsalves & Co.,

Wholesale Grocers & Wine Merchants

289 Beaver Block, Honolulu.

1

Notice of Removal!

THOMAS LINDSAY,

Manufacturing Jeweler & Watchmaker

Has removed to one of the New

Stores in the

Thomas Block, King Street,

Three doors from Castle & Cooke's,

Where he is prepared to manufacture all kinds of Jewellery.

66

A. M. HEWETT,

Stationer & Newsdealer,

Merchant Street, Honolulu, H. I.

Mutual Tel. 371. Bell Tel. 392.

Law Books & Lawyers' Stationery a Specialty.

Orders taken for Newspapers, Periodicals, Books, Music, etc., from any part of the world, having made all arrangements thereto in San Francisco.

Red Rubber Stamps to Order.

71

Professionals.

M. THOMPSON,

Attorney-at-Law,

Office in Campbell's Block, Cor. Fort & Merchant Sts., Honolulu, H. I.

PRACTICES IN THE COURTS.

When desired, will give the law in a written opinion, as to the probable result of the contention upon the facts stated.

1588 ly

J. M. MONSARRAT,

Attorney at Law and Notary Public. Real Estate in any part of the Kingdom bought, sold and leased, on commission. Loans negotiated, Legal Documents Drawn. No. 27 Merchant st. (Gazette Block), Honolulu, Hawaiian Islands. 198

198

CECIL BROWN,

Attorney and Counsellor at Law. Notary Public, and Agent for taking Acknowledgments of Instruments for the Island of Oahu. Merchant street, Honolulu.

1

J. ALFRED MAGOON,

ATTORNEY AT LAW.

173 43 Merchant street, Honolulu. 1y

1y

JOHN A. HASSINGER,

Agent to take Acknowledgments to Contracts for Labor. Interior Office, Honolulu.

1y

DOCTOR WEBB.

Office and Residence—next door to the American Minister's on Alakea street, between Hotel and Beretania streets.

Office Hours from 7 to 9 a. m.; from 1 to 3 p. m. and 7 to 8 p. m.

Telephone 912m

MAX HAEDICKE, M. D.

Physician and Surgeon.

Office Hours: 8 to 10 a. m., 1 to 3 p. m., 7 to 8 p. m.

Office and residence: Cor. of Adams' Lane and Union Street.

33 Mutual Telephone 458. 1m

VETERINARY.

A. RITCHIE ROWAT,

Veterinary Surgeon.

Office and Residence: 160 King street. Mutual Telephone 354. Orders left at Hotel Stables will be received and promptly attended to.

43 3m

J. H. SOPER, M. D.

Consulting Physician and Surgeon.

S. W. Corner Sixth and Market streets, opposite Hawaii Nei Millinery Establishment, San Francisco. 25

25

MALCOLM BROWN,

NOTARY PUBLIC

For the Island of Oahu.

Office: Gov't Building, Honolulu. 36 ly

H. M. BENSON. G. W. SMITH.

BENSON, SMITH & CO.,

Manufacturing and Dispensing Pharmacists,

118 & 116 Fort Street, Honolulu.

1

Depot for Boerleke & Seeshik's

HOMCEPATHIC MEDICINES,

Sick-seeker's Perfumes and Toilet Requisites, 12y

12y

HOLLISTER & CO.

Druggists & Tobacconists,

WHOLESALE AND RETAIL,

109 Fort Street, William's Block, Honolulu, H. I.

1

WENNER & CO.

Manufacturing Jewellers,

NO. 92 FORT STREET.

Constantly on hand a large assortment of every description of Jewellery, Watches Gold and Silver Plated Ware, &c.

958 ly

958 ly

HAWAIIAN HOTEL

CARRIAGE CO.

Carriages at all hours, day and night. Saddle Horses, Buggies, Wagons and Village Carts with stylish and gentle horses to let.

1

FOR SALE.

A few Horses, guaranteed. Second hand Hacks, Open and Top Buggies, Carts and Harness.

1

PRICES TO SUIT THE TIMES.

Ring up Telephone 32, or apply to

HILES & HAXLEY.

1574 ly

Steam Works, Sunny South

Tele. Bell 172, Mutual 245

Depot, Merchant Street

Tele. Bell 172, Mutual 390.

Tahiti Lemonade Works.

The undersigned having purchased the business of the Tahiti Lemonade Works, the depot has been removed to No. 25 Merchant Street.

All orders for Aerated Waters manufactured at the above establishment will receive prompt attention.

J. E. BROWN & Co. 1829

P. O. Box 469.

IF YOU LOSE ANYTHING, advertise in the DAILY BULLETIN.

Beaver Saloon

The Best Lunch in Town,

Tea and Coffee at All Hours

The Inest Brand of

Cigars & Tobacco

always on hand.

H. J. NOLTE, Proprietor.

1

The Cosmopolitan Restaurant

New House, Bethel Street

(Next Castle & Cooke's)

Board, \$5.50 per week, 35 cts per meal.

\$4.50 " 25 cts

The tables are supplied with every delicacy obtainable in the market.

21 Patronage solicited. 1m

PIONEER

STEAM CANDY FACTORY

AND BAKERY.

F. HORN, Practical Confectioner,

Pastry Cook and Baker.

71 Hotel St. Telephone 74

74

W. H. McCANDLESS,

No. 6 Queen street, Fish Market, Dealer in choice

Beef, Veal, Mutton, Fish, &c., &c.

Family and Shipping Orders carefully attended to. Live stock furnished to vessels at short notice, and Vegetables of all kinds supplied to order. 246 ly

246 ly

THE Metropolitan

Meat Company

81 King Street,

G. J. WALLER, - - Manager.

Wholesale & Retail Butchers

—AND—

NAVY CONTRACTORS.

1717 ly

D. MCKENZIE & Co.

Commission Merchants

SHIP CHANDLERY,

Naval Stores & Groceries

Bricks, Lime & Cement.

Families and Ships supplied on most reasonable terms.

ISLAND ORDERS SOLICITED.

Mutual Tel. 292. P. O. Box, 479.

No. 24 Fort st., op. O. S. S. Co's Wharf.

1890 ly

Polled Angus Stock

FOR SALE.

Bull Calves from 10 to 13 months old.

Heifer Calves from 10 to 13 months old.

APPLY TO

J. I. DOWSETT.

Honolulu, June 24, 1887. 70

70

FRANCE.

Continental and Colonial

AGENCY.

36 Rue de Dunkerque, - - Paris.

Executes Orders for every description of French, Belgian, Swiss, German, and English Goods, at the best Manufacturers' Lowest Prices.

Commission, Two and a Half per cent.

All Trade and Cash Discounts allowed to Clients. Original Invoices forwarded when requested.

Remittances, through a London or Paris Banker, payable on delivery of Shipping documents; or, direct to the manager.

The Agency Represents, Buys, and Sells, for Home and Colonial Firms.

1

Piece Goods, Cashmeres, Cambrics,

Silks, Velvets, Lawns, Chintzes,

Muslins, Carpets, Cloths,

Millinery, Laces, Gloves,

Fringes, Parasols, Haberdashery,

Gold and Silver Lace,

Flannels, Feathers, Pearls,

Boots and Shoes, Glass, and China-ware, Clocks, Watches,

Jewellery, Fancy Goods,

Electro-plate, Musical Instruments,

Pans, Ecclesiastical and Optical Goods, Mirrors, Toys,

Perfumery, Wines, &c.,

Oilman's Stores, Books, Artists' Furniture, Stationery,

Chronos, Machinery, &c., &c.

130 ly &

130 ly &

IF YOU WANT A SERVANT, advertise in the DAILY BULLETIN.

1

Corsets. Corsets. Corsets

For a good durable and comfortable Corset, go to the

POPULAR MILLINERY HOUSE,

104 Fort Street, Honolulu.

N. S. SACHS, - - - Proprietor.

Try our Abdominal Corset

It is a strong, good fitting, and especially adapted for stout ladies.

Our Madame Foy's Corset

Is a health corset, with skirt supporters, light in weight, and highly recommended for this climate.

The P. D. Corset

Is so well known that they need no recommendation. We have them, at present, in all sizes.

Our Venus Corset

Cannot be beat for elegance of fit and for comfort; it is a 500-bone corset, and we can recommend them to wear.

Our Riding Corset

Is just what is wanted here; we had them especially made; they are short, strong and comfortable, and a trial of them will prove that they are the best ever imported into this Kingdom.

Our Nursing Corset

Is a good fitting and comfortable corset, and low in price. We have a number of different brands too numerous to mention, but we guarantee that our prices are the lowest, and inspection is solicited.

HAY AND-GRAIN GRAIN.

Largest Stocks, Choicest Quality, Lowest Prices.

UNION FEED CO.,

BY AUTHORITY.

OFFICE OF THE BOARD OF HEALTH,
Honolulu, Feb. 9, 1888.

At a meeting of the Board of Health held at 8:30 o'clock a. m., on Thursday, February 9, 1888, the following resolution was passed:

RESOLVED: That the various cottages and houses in Honolulu below named, viz:

- 1—Residence W. P. Toler, Waikiki.
- 2—Residence H. F. Glade, No. 13 Judd street.
- 3—Cottage on premises of A. Herbert, Kapiolani Park.
- 4—Residence M. Davis, No. 17 Nuuanu street.
- 5—Residence F. Gertz, No. 103 Fort street.
- 6—Dudoi House, Hawaiian Hotel premises.
- 7—S. S. Australia.

Be and hereby are declared to be places of quarantine, under the regulations of the Board of Health and the laws of this Kingdom until further orders.

N. B. EMERSON,
President of the Board of Health.
61 It

BISHOP & Co., BANKERS

Honolulu, Hawaiian Islands.
Draw Exchange on the

Bank of California, S. F.
And their agents in

NEW YORK, BOSTON, HONG KONG.

Messrs. N. M. Rothschild & Son, London
The Commercial Bank Co. of Sydney,
London.

The Commercial Bank Co. of Sydney,
Sydney.

The Bank of New Zealand: Auckland,
Christchurch, and Wellington.

The Bank of British Columbia, Victoria,
B. C., and Portland, Or.

—AND—
Transact a General Banking Business.
669 1y

THE

Daily Bulletin

Pledg to neither Seat nor Party.
But not published for the benefit of all.

THURSDAY, FEB. 9, 1888.

THEY DON'T LIKE OUR PASSPORT.

Our passport system is adversely criticised in San Francisco papers received by the Australia yesterday. Private letters by the same mail bring the information that people there regard with disfavor the fact that a person cannot enter this country without paying an admission fee, nor leave it without a passport, for which he also has to pay a fee. This fact is said to militate against travel to this country, and may be urged as one of the various reasons for the abolition of the system. It cannot be truly said that the Hospital tax collectable from a person before he is permitted to land, is particularly burdensome; nor that the legal requirement to procure and pay for a passport by a person who has been in the country more than a month, before he can leave it, is any serious trouble to honest people. But the actual operation of the law is a matter which people abroad are not likely to be familiar with, nor concern themselves to learn. The bald fact that the Hawaiian Kingdom has a passport system comes to their knowledge more easily, and it impresses them unfavorably. An American or an Englishman does not like a passport. He does not believe in such a document. It is something which he is not accustomed to. He considers it a remnant of despotism to be excluded from the polity of a free country. And we think the sooner the supporters of the passport system in this country adopt the same view, the better it will be for the country. Efforts are being made by our own people to induce tourist travel in this direction, and as long as the passport law remains on the statute books they will find it an obstacle to success.

The retail price of coal in New York has been higher in the last two months than at any previous period in twelve years. If the strikes in the mines and on the Reading Railroad are maintained, prices will still go up. One of the largest dealers said to-day the continuance of the present difficulty for thirty days will justify the dealers in demanding \$8, as much as the situation now warrants. The present asking price is \$6.25. It is estimated the dealers in town have coal enough on hand to last three weeks. There is little coming here.

HOW QUARANTINE IS KEPT.

EDITOR BULLETIN:—In case your readers up town do not know how quarantine is kept down town I will give you a few facts from a personal experience and illumine their lay minds.

The Australia comes into port, and after consultation is allowed to come alongside the O. S. S. Co.'s wharf. Almost immediately gentlemen connected with the agents' (W. G. I. & Co.), office go on board, mingle with the passengers, chat, have a talk on the veto, etc., all of course in a business way, then the President of the Board of Health goes on board, accompanied by some of his satellites, mingles freely, comes off and goes uptown. Presently, a Custom House officer goes on board, does exactly the same thing as before mentioned. Again the President of the Board of Health is back and on board again, giving some new orders, comes off, and is approached by a man who wants a job as guard. He is asked in terrible tones, how he ever came to get inside the sacred portals of this quarantine ground, and in answer to this question he is immediately ordered off the premises, so as to reduce if possible, the danger of infection, and so it goes on all day. There is constant intercourse between the people on board and those on the wharf, and the latter eventually will go uptown and mingle with their fellow men. Now, Mr. Editor, if this is quarantine what isn't? Is the President of the Board of Health or any one with his written permission, proof against smallpox, or of carrying its infection? If the Board of Health is going to have a quarantine, let's have it in toto or make no attempt at such a farce as is at present being perpetrated on a confiding public. Yours, H. Honolulu, Feb. 8.

A QUERY ABOUT WATER PRIVILEGES.

MR. EDITOR:—The law regulating the Government water supply passed in 1886 imposes a penalty (?) of ten per cent. in addition to the rate, if such rate remain unpaid 15 days after it became due.

Now the same law requires applications for privileges on a printed form supplied by the Minister of Interior to be signed by the applicant, this form to contain a statement of the terms and conditions upon which water may be used.

"The Superintendent of water works shall, at least ten days before such water rates shall be payable notify all persons then holding water privileges as aforesaid by advertisement in one or more newspapers published in the English and Hawaiian languages, that such rates are payable on the 1st days of January or July as the case may be, next following such notice." (Italics mine.)

It cannot be said that persons already holding privileges prior to the law of 1886 are going to know "the terms and conditions upon which water may be used," particularly as they signed no written application therefor. It seems to me that the Superintendent's notification by advertisement is notice only to those who had made written applications for privileges, and thus became acquainted with the "terms and conditions."

Query. By the statute of 1886, is the Superintendent of water works required to notify all holders of water privileges of the time of paying rates in the absence of rules regulating the same which said statute authorizes the Minister of Interior to make?

Late Foreign News.

AMERICA.

New York, Jan. 16.—In a talk with the Paris correspondent of the "World" De Lesseps says: "I shall run over to Panama toward the beginning of March, and may tell you, as a bit of news, that I will take Engineer Eiffel with me. We have just drawn up a contract with Eiffel & Son to construct a huge lock with iron gates at the foot of the Culebra, to be fed with the water of the Chagres river there, and it is by the construction of this basin or lock that the canal will be open for traffic. Eiffel, you know, is the man who is constructing that huge iron tower on the Exhibition grounds. They have been making lots of fun of Eiffel's Tower of Babel, as they call it, but all the same it will have excellent practical use for atmospheric and astronomical observations."

Kansas City, Mo., Jan. 16.—Saturday and Sunday nights were the coldest ever experienced in this section, the thermometer registering 19 degrees below zero at one time.

The reports of cases of freezing from points in Kansas are appalling. The blizzard that raged through that section a few weeks ago left the people in an exhausted condition. It is estimated that 3,000 people in Clarke county are in a destitute condition.

The Presbyterian minister of Hartford, Kearney county, writes to the Aid Society, imploring assistance for the people of that section, saying: "If relief does not come soon hundreds will die."

New York, Jan. 17.—Colonel Fred Grant has been offered by Governor Hill the nomination of

Quarantine Commissioner in place of Thomas C. Platt but he has declined it. Hill nominated him one year ago, but Platt prevented the confirmation of the nomination by the Senate.

The report of the Commission appointed by the Legislature to report upon the most humane and practical method known to modern science of carrying into effect the sentence of death in capital cases, was transmitted to the Legislature yesterday. It recommends the killing of culprits by electricity.

Pittsburg, Jan. 17.—There was another heavy break in oil to-day and great excitement prevails, but no failures are reported. The market opened at 90¢, advanced to 90½¢, then broke under heavy selling to 84½¢. A reaction then set in and at 1 o'clock prices were firm at 85¢.

Jacksonville, Fla., Jan. 17.—The health officials and the press are very indignant over the statements published about the prevalence of the yellow fever, and assert positively that there is not a single case of yellow fever in South Florida.

New York, Jan. 17.—No tidings have yet been received of the missing steamer Britannia, bound for this port with 850 Italian steerage passengers.

Washington, Jan. 17.—Speaker Carlisle, while at dinner at the Riggs House yesterday, was taken suddenly and seriously ill and reached home with the utmost difficulty. He will probably be prevented from presiding over the House for some days. He was somewhat improved last evening.

Speaker Carlisle was taken with another chill at 4 o'clock this morning, and his physician was hastily summoned. At 8 o'clock the Speaker was sleeping quietly. His symptoms at that hour were rather more favorable. At 11 o'clock Dr. Sowers reported Mr. Carlisle's condition much improved. Dr. Sowers speaks very encouragingly and predicts no alarming consequences of the attack.

Speaker Carlisle is resting more easily this afternoon. About 4 o'clock this morning his condition was so serious that for a short time he was thought to be dying. He had a violent chill and lapsed into unconsciousness. Physicians were hastily summoned, and under their care he obtained relief. Pneumonia is feared and should the disease follow the chills the chance for Mr. Carlisle's recovery are very remote. He is in poor general health and his constitution is enfeebled by over work and mental worry. In the House this morning the Chaplain prayed for the Speaker's recovery.

New York, Jan. 21.—An incipient smallpox epidemic has broken out in Brooklyn. The first of the present week there was not a case of the disease known to exist in the city, but since last Wednesday twenty-three cases have developed. Following the report of cases received by the Health Department of the city Wednesday, there were six new cases recorded, Thursday seven, and Friday ten. The cases so far are confined to cheap lodgings in the western part of the city and are largely among homeless people. Three fumigating wagons are kept going by the Health Department and thirteen persons in the employ of the department are giving individual attention to vaccinating. A member of the Board of Health says he does not anticipate a serious spread of the disease.

DEBATING CLUB.

All gentlemen who are willing to become members of the above Club will meet TO-NIGHT, at 7:30 o'clock, in the hall of Engine Co. No. 2, Bell Tower. A cordial welcome to all.

IMPORTANT BUSINESS.

SITUATION WANTED.

THE undersigned familiar with the management of the outside-plantation work—seeks an engagement as head luna. Address,
A. MOROFF,
Merchant House.
61 3w

NOTICE.

I HEREBY notify the Mutual Telephone Co., that unless they remove their telephone pole off my premises, at the head of Emma street, between now and Wednesday, the 14th instant, I shall remove it myself.
BEN JOE IGNACIO,
Honolulu, Feb. 9, 1888. 61 1w

NOTICE.

At the annual meeting of the Star Mill Co. held at the office of Wm. G. Irwin & Co. on Wednesday, February 8, 1888, the following officers were duly elected to serve for the ensuing year:
John Hind.....President,
James Renton.....Vice-President,
Wm. G. Irwin.....Secretary & Treasurer,
Henry H. Renton.....Auditor.
Wm. G. IRWIN,
Secretary.
61 3t

NOTICE.

MR. John Magoon is authorized to collect for our account, and sign receipts.
J. E. BROWN & CO.,
Jan. 10, 1888. 1255

Auction Sales by James F. Morgan.

HOUSEHOLD FURNITURE

AT AUCTION.

On WEDNESDAY, Feb'y 16th,

At 10 o'clock a. m., at the premises, No. 20 Luualilo street, (third house from the corner of Pensacola street) adjoining the residence of Mr. J. Lucas, I will sell at public auction on account of the owners departure

The Entire Household Furniture!

COMPRISING—

1 New Mathussek Grand Orchestral 7½ Octave Piano—valued at \$800.
Upholstered Bed Lounge in red plush,
1 Carved Black Walnut M. T. Bedroom set—7 pieces.
Spring Mattresses.

1 Pine Bedroom Set,

Mosquito Net,
Koa and Japanese Tables,
Mirrors and Chandeliers,
Pictures,
Curtains and Poles,
Centre Rugs,
Webster's Dictionary and Stands!

Dining Table,
Chairs,

1 Koa Bedroom Set,

Crockery, Glass and Silver ware,
1 New Singer Sewing Machine,

1 Superior Cooking Stove!

Nearly New.

Kitchen Utensils,
Etc., Etc., Etc., Etc.

—ALSO—

1 Family Carriage Horse—safe for a lady to drive,
1 Set of Harness,

1 TOP BUGGY.

Premises open for inspection on TUESDAY, February 14th, from 9 a. m. to 3 p. m.

JAS. F. MORGAN,
Auctioneer.

OCEANIC

Steamship Comp'y

FOR SAN FRANCISCO,

The A1 Steamship

"AUSTRALIA,"

Will leave Honolulu for the above port on

Tuesday, Feb. 14,

AT NOON.

For Freight or Passage, apply to

WM. G. IRWIN & CO., Agents.
61 1w

RECEIVED

By the S. S. "Australia" 8th February,

—AND NOW ON SALE—

California Oranges—prime sample, Barrels Saurkraut, Kops Saurkraut, Cakes White Heart Cabbage, Celery on Ice, Crates Cauliflower,

AND ALL SEASONABLE VARIETIES OF APPLES AND PEARS!

A large consignment of Potatoes, Figs, Canned Fruits, Jellies, Jams, Prunes, Raisins, Chestnuts, Walnuts, Hardnuts, Almonds, Canned Tomatoes, Etc., Etc., Etc., Etc.

—LOW PRICE TO SUIT THE TIMES—

CALIFORNIA FRUIT MARKET,
60 King street, Honolulu. 1f

DRAFT LOST.

DRAFT drawn by Winkles Mill Co., signed by C. C. Kennedy, No. 188, on Messrs. T. B. Davies & Co., in favor of M. Lovell for \$125, has been lost and payment stopped. All persons are cautioned against cashing the above draft.

M. LOVELL.
58 3t

NOTICE.

ALL bills due the undersigned, contracted prior to December 31, 1887, must be paid before the end of the current month, or they will be placed in the hands of a collector who will have instructions to enforce settlement.

L. B. KERR,
Merchant Tailor.
60 2w

FOR SALE.

A well-to-do Rooming House,

Yielding not less \$100 per month. Long lease. For particulars apply at this office. 53 1m

Notice of Election.

At the annual meeting of C. Brewer & Co., Ltd., held this day, the following named persons were elected as officers for the ensuing year:

P. C. Jones.....President,
P. C. Jones.....Manager,
J. O. Carter.....Secretary,
W. F. Allen.....Auditor,
Hon. C. R. Bishop, Sam'l C. Allen and Hon. H. Waterhouse.....Directors.
J. O. CARTER, Secretary.
C. Brewer & Co.,
Honolulu, February 1, 1888. 54 1m

NOTICE.

DURING my absence from the Kingdom Mr. J. H. Shaw will act for me under full power of attorney.

B. I. SHAW.
Honolulu, Jan. 21, 1888. 49 2w

IF YOU FIND ANYTHING, advertise it in the DAILY BULLETIN

REMOVAL.

A. F. MADEIROS & CO., merchant tailors, have the pleasure to inform their customers, that they have removed their tailoring establishment from Goncalves & Co.'s store to corner of Union and Hotel street, where they will be glad to receive a call from their customers, and from the public in general. 58 1m

FRESH

Frozen Oysters

(On Ice)

JUST RECEIVED

Per S. S. Australia,

At The Beaver Saloon

H. J. NOLTE, proprietor
59 3t

WANTED.

THE undersigned wishes to buy a good "PHANTOM."

W. O. SMITH.
60 3t

JOHN GREEN.

BAGGAGE Express and Drayman. Stand on King, near corner of Fort street. Mutual Telephone 565. All kinds of carting faithfully and promptly attended to. Furniture moved and carefully handled. If you want a wagon or dray, you will find it to your advantage to ring up Telephone 565. 50 1m

ASSIGNEE'S NOTICE.

THE undersigned having been appointed assignee of the estate of G. On Chong, of Honolulu, bankrupt. All persons are hereby notified to pay to the undersigned any amounts due to said bankrupt and to make immediate payment of the same.

W. C. PARKE,
Assignee Estate of G. On Chong
Honolulu, Feb. 6, 1888. 58 3t

PIANO TUNING.

If you want your piano re-tuned, re-fitted or tuned by a resident tuner, leave your orders at G. West & Co.'s Music Store, 101 Fort street. Satisfaction guaranteed. 53 2w

FOR RENT.

TWO Rooms, in Wilder & Co.'s Stone Warehouse, opposite Likelike Wharf. 51 2w

TO RENT.

THE house now occupied by Mr. Daniel R. Vida. (Mr. Gibson's town residence.) For particulars apply to D. R. Vida on the premises, or at the office of James I. Dowsett. 56 1w

TO LET.

TWO nicely furnished rooms in a private family with or without board, about 10 minutes walk from the Post-office. Inquire at this office. 59 2w

TO LET.

HOUSE and LOT, terms reasonable inquire of T. W. Rawlins, Hawaiian Soap Works, Lelo, Honolulu. 30 1f

TO LET.

COTTAGE at Waikiki. Large yards, stables, etc. Rent very moderate. Apply to J. E. BROWN & CO., 28 Merchant street. 60 1f

FURNISHED ROOM.

A GENTLEMAN can get a well furnished room (if desired with board). Location about 10 minutes' walk from Post-office. Please apply at the office of the BULLETIN. 52 1f

J. A. DOWER,

Ship Carpenter & Boat Builder.

Having improved facilities, is prepared to fill orders at short notice. 1854 1f

FOR SALE!

A Chance to Procure a Good Paying Business.

OWING to my intended departure I wish to sell my Cigar Store and Billiard Room. This is one of the best equipped Billiard Rooms in the town. I have four Tables of the very latest design, and one Pool Table with patent attachment.

42 1m C. J. MCCARTHY.

New York Line.

An A1 vessel will be despatched by this Line for Honolulu, to leave New York in all May.

For further information apply to

W. H. CROSSMAN & BROS.,
77 & 78 Broadway Street,
New York.

—OR—
CASTLE & COOKE,
Honolulu.

STOCK

FOR SALE.

FROM THE BEST IMPORTED STOCK BRED ON "KUALOA RANCH."

10 young Stallions sired by the celebrated horses "Boswell" and "Triumph." A number of Hereford, Durham and Angus Bulls.

100 head of fine well bred Heifers, in lots to suit.
10 fine Mules suitable for plantation work.

APPLY TO

C. H. JUDD.
58 1w

NEW CHOP HOUSE.

The undersigned respectfully notify the public, that they have opened the

PACIFIC HOUSE,

(Next above the Custom House)

—AS A—

First Class Chop and Lunch House,

Where their patrons are assured of receiving nothing but what is first class in food, cooking and serving.

NO CHINESE ARE EMPLOYED

By strict attention to business and an earnest endeavor to please our patrons, we solicit your patronage.

BARBER & McLEAN.
44 1m

THE CLUB HOUSE

DINING PARLORS,
(Lincoln Block, King Street.)

UPSTAIRS is a select Dining Room where Poultry, if desired, will be served three times a day. This room has Clean Table Linen, Silver Plated Ware, New China, civil and attentive waiters, and the Table is supplied with every delicacy the Market affords.

Rates, \$6.00 per Week.

DOWNSTAIRS, the General Restaurant, is well supplied with Clean and Substantial Food of many varieties.

Board, \$4.50 per Week.

First Class Cooking a Specialty.

46 4m C. AH HEE.

A Large & Unique Assortment

Selected by Mr. Dillingham in England and America.

Call and examine the goods now being opened by the

Pacific Hardware Co.,
Fort Street, Honolulu.

FANCY GOODS

Call and examine the goods now being opened by the

Pacific Hardware Co.,
Fort Street, Honolulu.

The Arcade—EGAN & CO.
New Store, New Goods
McNery Block,
Fort Street.

THE Daily Bulletin

THURSDAY, FEB. 9, 1888.

ARRIVALS.
Feb 8—
Stmr Kaala from Waimanalo
Stmr Waimanalo from Waimanalo
Feb 9—
Stmr Kilauea Hou from Hanalei
Stmr Kilauea Hou from Kohala

DEPARTURES.
Feb 9—
Stmr Waimanalo for Waimanalo

VESSELS LEAVING TO-MORROW.
Stmr W G Hall for Lahaina, Maalaea,
Kona and Kau at 10 a m

SHIPPING NOTES.

The schooner Rainbow brought 20
cords firewood from Poulou.
The bkine Geo O Perkins went upon
the Marine Railway this morning.
Arrivals at San Francisco—
Jan 19, Schr Rosario 18 days from
Kahului.
Jan 21, S S Zealandia, 7 days from
Honolulu.
Jan 23, bk C D Bryant and bkine
Mary Winkelman, 20 and 26 days from
Honolulu, respectively.
Jan 24, bkine J D Spreckels, 20 1/2
days from Honolulu.
Jan 26, bkine Ella, 21 days from Ho-
nolulu.
Jan 27, S S City of New York, 8 days
from Honolulu.
Jan 28, bk Ceylon, 18 days from Ho-
nolulu.
Jan 30, bkine W H Dimond, 23 days
from Honolulu.
Arrival at Port Townsend—
Jan 25, bkine St Lucie from Honolulu
Departures from San Francisco—
Jan 29, bk Saranac for Honolulu.
Jan 29, bkine Discovery for Honolulu.
From Puget Sound—
Jan 9, bk C O Whitmore, with 500-
000 ft lumber for Honolulu.
From San Pedro—
Jan 27, bk W W Case for Kahului

VESSELS IN PORT.
H M S Caroline, Sir W Wiseman
U S S Vandalla, Rear Admiral Kimberly
Bk Calbarien, Perkins
Bk Min, McCrone
Am tern G C Perkins, Nordberg,
Bkine Amelia, Newhall
Bkine Consuelo, Consins
Bk Lady Lamson, Londergren
S S Australia, Houdlett

VESSELS EXPECTED FROM FOREIGN PORTS.

H Nethe's M's Zilveren Kruis, Jocke,
from S America due Mar 1-20
U S S Marion, from South America,
due Jan 10-31
Am bark Will W Case, Robertson,
from San Francisco, due at Kahului,
Jan 2-15
Am S S Alameda, H G Morse, from
the Colonies, en route to San Francisco,
due Feb 12
H I J M S Tarkuaba, from Tahiti, due
April 1-20
Ger bark Deutchland, from Bremen,
sailed October 28th, due Feb 1-20
Am bk Martha Davis, F M Benson,
from Boston, due Mar 1
Am ship Mystic Belle, Cooke, from
New York, due March 1-20
Brit bk St Thomas Bell, sailed from
Cardiff, October 22d, due March 1-20
Brit bk Natuna, sailed from Liver-
pool, Nov 20th, due Mar 5-31
Am bk Saranac, from San Francisco,
due Jan 1-10
Am bk Lady Harewood, from Hong-
kong, due Dec 5-20
Ger bk H Pritzenberg, from Hongkong,
due Dec 10-15
Am bkine Eureka, Meyers, from San
Francisco, due Jan 1-10
Am tern Dora Blum, from San Fran-
cisco, due at Hilo, Jan 25-31
Am bark C O Whitmore, from Port
Townsend, due Jan 20-31
U S S Adams from Samoa, due Feb
10-15
Am bk Edward May, Johnson, from
Hongkong, due Jan 25-31
Am bkine Hattie S Bangs, Bangs,
from Hongkong, due Feb 1-5
Am ship Anna from San Francisco,
due at Kahului, Maui, Jan 28-31.
Haw S S Australia, H C Houdlette,
from San Francisco, due Feb 7.

DIED.
At Deptford, Kent, England, Nov.
30, 1887, Ada Charlotte Evans, sister to
Mrs T. H. Rawlins, of Honolulu, aged
24 years.

LOCAL & GENERAL NEWS.
NEXT Saturday will be Chinese
New Year.

MUSIC at the Rink to-morrow
evening for skating and dancing.

The bark Lady Lamson will sail
for San Francisco on Saturday
morning.

The Band will play at the Queen's
Hospital to-morrow afternoon from
3 to 5 o'clock.

J. A. CUMMINS, Esq., left for Wai-
manalo, on his steam yacht Waima-
nalo, to-day.

A GARDEN party will be given,
at the residence of Mr. T. H. Davies,
next Tuesday afternoon.

HARRY, who injured Charley at
Waikiki, was to be tried in the Police
Court this afternoon.

The Hawaiian Band will play at
the Queen's Hospital between three
and five o'clock to-morrow.

A MAN was arrested this morning
on a warrant sworn out by his wife
charging him with wilful neglect.

The Hawaiian Business Agency
will shortly move into the blue house,
corner of Fort and Merchant streets.

ALL interested in the formation of
a debating club are invited to meet
this evening, at 7:30 o'clock, in the
room of Engine Co. No. 2. Organi-
zation is the object of the meeting.

The Arcade—EGAN & CO.
Call and Examine the
\$12.50 Gent's Blue Flan'l Suits
Worth \$20.

A MEETING of the Cabinet was be-
ing held at 2 o'clock this afternoon.
A SITUATION is wanted by a man
as head Luna on a plantation, is
thoroughly conversant with the work.

It will be seen in our By-Authority
column a notice from the Board of
Health, specifying the different
places under quarantine.

BAND CONCERT.

The Royal Hawaiian Band will
give a concert this evening at 7:30
o'clock at the Hawaiian Hotel. Fol-
lowing is the programme:—

PART I.
Overture—The Exiles.....Gassner
Polka—The Dragons.....Fairbach
Chorus—Tannhauser.....Wagner
Selection—Mikado.....Sullivan
Ahi Wela.
PART II.
Selection—Erminie.....Jacob
Waltz—Gilda.....Millocker
Two Deffil Marches.....Schild
Hawaii Poni.

THE REV. E. C. OGCEL.

We clip the following from the
Holland City News of Michigan, un-
der date of January 14th, 1888:
Under the auspices of the Ladies'
Society of the First Presbyterian
Church, of Grand Haven, the Rev.
E. C. Ogcel will give a lecture in
that city, this Saturday evening, on
"The Hawaiian Islands." Mr. and
Mrs. Ogcel will be the guests of Dr.
and Mrs. A. Van der Veen.

DAILY BULLETIN SUMMARY.

Our Summary will be issued on
Saturday morning in time for the
mail which leaves here for San Fran-
cisco on the 12th inst. It will con-
tain in a concise form all the news,
local and general to date, besides a
large amount of correspondence on
the leading topics of the day. Per-
sons desirous of copies can be sup-
plied at the Office, or at the bookstores
of A. M. Hewett and J. H. Soper.

JAPANESE MISSIONARY.

Among the passengers by the
Australia was Mr. T. Shimizu, a
young Japanese, a graduate of the
Naval School, who comes to engage
in Christian work among his country-
men on these islands. He has been
engaged in this work in San Fran-
cisco in connection with the Metho-
dist Mission. He will work here
under the direction of the Hawaiian
Board, the Central Union Church
having voted to pay his salary for
six months.

PROSPECTS AT CHINESE NEW YEAR.

The Chinese New Year finds the
business men in Chinatown hard
pressed for money to settle their
accounts. The fire, the liquor law,
the opium license, the unsettled poli-
tical and financial prospects all have
had a share in bringing about this
state of affairs. Besides all this,
vessels expected from China have
not yet arrived, and the City of New
York was not allowed to land her
freight, much of which was goods
designed for the New Year's trade.

MORE DESTRUCTION.

By the steamer Kaala, which ar-
rived last evening, a report was
received of considerable damages done
to houses at Koolau and Waiiala,
during the recent heavy weather.
A warehouse at Mokuia was com-
pletely demolished. Two houses at
Kapuwiki were blown down, and
one at Waiiala was leveled by the
wind and washed away by the river.
Mr. Dickson's house had a close
shave from being blown down. Trees
were snapped off or uprooted and
houses shifted by the wind at some
places.

The weather last night was very
nasty. The Kaala did not stop at
Waiiala, on account of bad
weather.

AN IMPORTANT SALE.

We understand that Mr. Robert
H. Hind has purchased Messrs. W.
G. Irwin & Co.'s entire interest in
the Star Mill Co., at Kohala, which
includes the control of the stock,
and the present book debt amount-
ing to something over \$100,000. In
connection with this transaction Mr.
Hind also purchased from W. G.
Irwin & Co. some valuable tracts
of land which they owned near the
Hawi Mill. Altogether the sale is an
important one and involves a large
sum of money.

In another column will be seen
the annual election of officers of the
Star Mill Co. for the ensuing year.
We understand that W. G. Irwin
& Co. will still retain the agency of
the company as representing Mr.
Hind.

BOOKED TO LEAVE.

For San Francisco, per S. S. Ala-
meda, to leave here Feb. 12: A. L.
Boyan and wife, R. W. Wilcox and
wife, Dr. Webb and wife, J. T.
Waterhouse jr., J. Dyer, J. Petroff,
S. Bush and lady, F. T. Throssell,
F. R. Throssell, W. B. Cabonne, J.
S. Cove, Leigh Hunt and wife, and
M. Lovell.

For San Francisco, per S. S. Aus-
tralia, Feb. 14: H. F. Glade, J. J.
Flynn, Sands Forman, J. D. Col-
man, Capt. Hobson and wife, C. E.
Overhough, F. M. Shimp, C. E.
Blair, Geo. Bonney, S. Foster, Miss

The Arcade—EGAN & CO.
Dry Goods
New Stock, Latest Styles to suit the
Most Fastidious.

E. C. Smith, E. M. Walsh and wife,
Mrs. E. C. Damon and Mrs. Mar-
garet Harnden.

MR. MATHER HEARD FROM.

TOURISTS COMING.

Mr. L. M. Mather has been di-
rectly heard from by several gentle-
men here, by the last mail. He was,
at the time of writing, at Los An-
geles, presenting the attractions of
these islands to the people there,
with the view of inducing them to
come and see us. The "Los Angeles
Tribune" of January 29 contains an
article from Mr. Mather's pen,
graphically descriptive of these is-
lands. A party was being organized
to come down by next steamer: 13
names were on the list when the
Australia left. Mr. Mather complains
that many of the reports which go
from here have a damaging effect
upon the country, and strongly tend
to keep people from visiting it.

TENDERS.

The following tenders were open-
ed at the Interior Department yes-
terday, for the printing and bind-
ing of the license forms—26 forms
and 63 books.

Press Publishing Company: Total
amount of bid, \$124.75; rate per
book, \$1.98; quality of paper, 36
lbs medium.

Hawaiian Gazette Company: To-
tal amount of bid, \$126; rate per
book, \$2; quality of paper, 20 lbs
flat cap.

Pacific Commercial Advertiser:
Total amount of bid, \$176; rate per
book, \$2.79; quality of paper, 40
lbs medium.

The contract was awarded to the
Press Publishing Co.

SUPREME COURT—IN PROBATE.

BEFORE RICKERTON, J.

TUESDAY, Feb. 7, 1888.

Estate of Lorenzo Marchant. F.
A. Schaefer applied for temporary
administration and Friday, March
2d, set for proof of will.

F. M. Hatch, Attorney for peti-
tioner.

SUPREME COURT—SPECIAL TERM.

PRESTON, J.

WEDNESDAY, Feb. 8, 1888.

The Court opened at 10 A. M.
Foreign jury in attendance; and at
11:20 A. M. ordered a recess taken
until 2 P. M.

The King vs. George Hawkins
and Joseph Silva; conspiracy.
Indicted at October term.

Partly heard on 6th inst., and
continued till to-day. Tried before
a foreign jury; verdict, not guilty.
Defendants are acquitted and dis-
charged.

The Court directed the jury that
the Crown having failed to prove a
material allegation in the indictment
under the circumstance they must
acquit the defendants.

The jury without retiring rendered
a verdict of not guilty.

Attorney-General C. W. Ashford
and F. M. Hatch for the crown; W.
A. Kinney for defendants.

THURSDAY, Feb. 9, 1887.

The Court opened at 10:06 A. M.
Foreign jurors in attendance. At
12 M. recess is taken until 1 P. M.

James W. Gay vs. Joseph P.
Mendonca; action of Covenant.

Over from January term, 1888.
Being tried before a Foreign jury.
Will possibly be finished to-day or
early to-morrow.

A. S. Hartwell for plaintiff; F.
M. Hatch for defendant.

POLICE COURT.

CRIMINAL CASES.

Ah Ku, violating session laws of
1886, \$10.

Hakuoce and Swansey, drunken-
ness, \$6 each.

D. Kahanu, selling awa without
a license, not concluded.

Late Foreign News

Chicago, Jan. 21.—A Nebraska
City special says: Judge Kinney,
Agent at the Yankton Sioux Indian
Reservation, arrived here yesterday.
It took him five days to go thirty
miles, the thermometer being 4 de-
grees below zero most of the time.
The coal on the train ran low, when
the passengers all crowded into one car.
The men discarded their outer gar-
ments and wrapped the women and
children up in them. Two babies
perished. The Judge says the loss
of life in Dakota is under-estimated,
as the newspapers have tried to
cover it up. While at a station in
Bonhomme county nine frozen bod-
ies were brought into the depot in
one day. The loss in the whole
county will reach 160, and estimates
made in Yankton yesterday of the
loss of life through the Territory
figure up over one thousand lives.
The roads from the agency to Yan-
kton were lined with dead cattle,
many farmers losing all they had.
Although a large number of Indians
were out hunting during the storm,
none are missing.

Cleveland, Ohio, Jan. 21.—
"Grandma" Garfield, mother of the
late President James A. Garfield,
died this morning at the home of
Mrs. Garfield, in Mentor, aged
eighty-six years.

The Arcade—EGAN & CO.
Gents' Furnishing Goods
Finest Custom Made Clothing,
Ladies' and Gent's Fine Shoes.

Washington, Jan. 23.—The Su-
preme Court to-day rendered a de-
cision in the Maxwell-Preller mur-
der case, dismissing the case for
want of jurisdiction. The effect of
the decision is to affirm the sentence
of death pronounced by the Mis-
souri State Court.

New York, Jan. 23.—The Post's
Washington special says that the
new Postal Convention with Canada
simply adds to the provisions of the
other conventions the right to send
mail matter of the fourth class.
Anything which can be sent through
the domestic mails, liquids excepted,
may now be sent to Canada by mail.
Duties will be collected on dutiable
articles at the post office of the ad-
dress. The amount will be stated
upon a slip attached to the package
by the assessing customs officers at
the exchange office from which the
package will be forwarded to its
destination.

New York, Jan. 23.—The Essex
Market Police Court was crowded
this morning, the occasion being the
appearance of the officers of Peter
Cooper Post of the Grand Army of
the Republic, which was arrested
yesterday while taking part in the
funeral procession of a dead mem-
ber, the charge being, that the
parade was without a permit. In
addition to Peter Cooper Post many
other Grand Army men were pre-
sent. Justice Patterson says that
the law was originally passed to
prevent riotous anarchist parades.
He wished to read up, and post-
poned further examination for a few
days.

New York, Jan. 24.—An Ottawa
special says: It is semi-officially
stated that the Home Government
has urged the Dominion Cabinet to
make such concession on the fisher-
ies question as will bring about a
settlement. It plainly intimated that
while the demands of Canada are
admitted to be of importance, they
must not be allowed to prejudice the
larger international interests in-
volved. There are indications of a
yielding disposition on the part of
the Canadian Government under the
unusual pressure from Downing
street, and the absolute certainty
that the Canadian terms would in
any case be refused by the Ameri-
can Congress. In official quarters
the reports from Washington that
the negotiations have broken down are
denied.

New York, Jan. 24.—An Ottawa
special says: The semi-official an-
nouncement comes from England
that Hon. Joseph Chamberlain is
likely to succeed Lord Lansdowne as
Governor-General of Canada. It is
represented that in view of impor-
tant questions which are likely to
arise, the British Government desires
to have its Canadian Executive one
who cannot entirely keep the over-
ambitious Canadians in check, but
who is conversant with every phase
of the social and political condition
of the country. It is known that
Lord Lansdowne is anxious to return
to his Irish estates.

Washington, Jan. 30.—The Signal
Corps Station at Nantucket reports
upwards of fifty vessels in the ice
near Nantucket and from Great Point
to Tucker's Shoals. Many of them
are adrift, having lost their anchors
and chains. The ice is ten inches or
more thick, and the most powerful
vessels can render them no assistance.
Most of them will be wrecked unless
prompt assistance is rendered when
the ice breaks up.

Washington, Jan. 30.—The House
Committee on the Election of Presi-
dent and Vice-President will to-day
report favorably on Representative
Crain's Constitutional amendment
changing the time of the meeting of
Congress. It provides that Congress
shall meet on the first Monday in
January of each year instead of the
first Monday in December, as at
present, and that the sessions shall
not extend longer than the 31st of
December following. This is in-
tended to do away with the short
sessions of Congress.

New York, Jan. 30.—Various esti-
mates, ranging from \$2,000,000 to
\$5,000,000, are made of the losses
by the great fire on Broadway to-
day. It is claimed as aggravating
circumstances that there was an in-
sufficient force of water. Five large
buildings are total wrecks, and the
firemen are still pouring water on
the smoking ruins. It is said that
several hydrants were found frozen
when the flames had gained headway
and they had to be thawed out,
causing some delay. The stock is
completely ruined in eight buildings.
Two buildings, those at 549 and 551
Broadway, were old buildings. They
were in such a bad condition that no
insurance company would take risks
on them except at exorbitant rates.
They are reported to be a total loss.
During the progress of the fire many
persons who had business on the
premises, proprietors, reporters and
others, had narrow escapes from the
falling bricks and debris. The fire
is said to have been caused by a
badly banked fire in Roger's build-
ing.

Vienna, Jan. 18.—The "Frem-
denblatt" hopes the peaceful uter-
ances expressed by the Czar in re-
sponding to the New Year congratu-
lations of the city of Moscow fully
correspond with the earnest desire
everywhere prevailing for the main-
tenance of peace. It says it cannot,
however, overlook the fact that not-

The Arcade—EGAN & CO.
Have Opened
With the Finest Display of Goods
ever shown in this Kingdom.

withstanding the effort made to that
end, the feeling of anxiety regard-
ing the future, which is now weigh-
ing on everybody, does not seem to
disappear.

London, Jan. 23.—John Bright,
in a letter to the papers, says that
Gladstone prefers to maintain silence
when questioned regarding such
cases as the circulation of bills, at-
tributing the Mitchellstown riot to
Bright and Chamberlain. Bright
fears that Gladstone does not object
to the stones and mud thrown by his
followers. He says Gladstone lat-
erly has given no definite answer
regarding Irish affairs, probably be-
cause he fears that the reply might
injure his cause and party.

Sofia, Jan. 24.—Prince Ferdinand
and party arrived at Philippopolis
yesterday evening. At various stations
along the railroad crowds has assem-
bled, which displayed great enthu-
siasm, and presented addresses of
fidelity to the Prince. At Philipo-
polis the party was welcomed by the
Commander of the Garrison, the
Prefect, Greek and Bulgarian
Bishops, Turkish Mufitis and Jewish
rabbis, who presented Prince Ferdi-
nand with addresses. Along the
route to Dr. Tchoumakoff's resi-
dence, where the party is stopping,
the people showed the greatest en-
thusiasm, cheering the Prince and
his mother and throwing bouquets
to the ladies of the party. The town
was brilliantly illuminated.

New York, January 30.—A Rome
cable to the "World" says: An un-
pleasant incident, which has greatly
affected the Pope, occurred at the
Vatican the other day. As the Grand
Master of the Household of the
Prince of Colonna was advancing to
the throne of his Holiness to present
a magnificent diamond jubilee gift,
on behalf of his master, he suddenly
fell forward on his face, and when
raised was found to be dead.

Rome, Jan. 30.—The Cabinet
Council has decided not to renew
the commercial treaty of 1881 with
France, but will make new and con-
ciliatory proposals to France upon
which a treaty can be based. If
France should reject its ally's offers
negotiations will be brought to an
end.

BUSINESS ITEMS.

MESSRS. DODD & MILLER
have just received from Australia
another lot of that "PHILADELPHIA
LAGER BEER" in kegs, which they
are offering to their customers. 61 1w

RYAN'S BOAT BUILDING
SHOP. Rear of Lucas' Mill.

FINEST BRANDS OF CALI-
fornia Port, Madeira and Malaga,
for sale in kegs and cases by
GONSALVES & CO.,
Queen street.

CLEAN RAGS and second hand
clothing will be gratefully receiv-
ed for the use of the inmates of the
Branch Hospital for Lepers at Kakaako,
or at the Leper Settlement on Molokai,
if left with J. F. Waterhouse, jr., at the
Queen Street Store. 167 tf

JOB PRINTING of all kinds ex-
ecuted at the DAILY BULLETIN Office

2 NICE LARGE FURNISHED
rooms, No. 4 Garden Lane, the
second door from Union street. Apply
on the premises. 147

"Bulletin" Summary

JAN. 14.—No. 29.

60 Columns of Original Matter.

Is now issued and will be found to
be an interesting and comprehensive
number, containing 60 columns of
reading matter on local topics, and
a complete resume of Honolulu and
island news. There is no better paper
published in the Kingdom to send to
friends abroad. Subscription \$2.50
per annum, including postage to
foreign countries. To be had from
J. H. Soper, Merchant street,
A. M. Hewett, Merchant street,
and BULLETIN Office.

WING WO TAI & CO.

24 Nuuanu Street,
Have just received ex smr "Alameda,"
a choice lot of

Embroidered Silk Table Covers,
" Pillow Cases,
" Shawls,
" Handkerchiefs,
Silk Sashes, Sandal Wood Fans, &c., &c.
Also a large line of
China Matting, China & Japan Tea,
Camphor Trunks, Rattan Chairs,
Japanese Screens, Provisions, &c.
25 1m

NOTICE.

Mrs. A. M. Mellis

Having removed her Dressmaking
Establishment to

No. 17 Emma st.,

Will be pleased to see her friends and
patrons there from and after January
3rd, 1888.

Mutual Telephone 484; Bell 410.

28 1m

THE DAILY BULLETIN.—The
most popular paper published.

TEMPLE OF FASHION!
63 & 65 FORT STREET.

SPECIAL SALE FOR
ONE WEEK ONLY

LINEN CARRIAGE ROBES \$5.00 REDUCED TO \$2.50.
GREAT BARGAIN IN LADIES' UNDERWEAR!
TO CLOSE OUT THE STOCK IN THAT DEPARTMENT.

Remember the above mentioned articles will be sold
at such prices

FOR
ONE WEEK ONLY

S. EHRLICH,
63 & 65 Fort street.
Opposite Irwin & Co.

HAWAIIAN BUSINESS AGENCY.

No. 85 FORT STREET, HONOLULU.

General Agents
Expert Accountants and Collectors, Real Estate, Fire & Life Insurance
Agents, Custom-House, Loan and Exchange Brokers.

Departments of Business.
Books and Accounts accurately kept and properly adjusted.
Collections will receive special attention and returns promptly made.
Conveyancing a Specialty. Records searched and correct Abstracts of Title
furnished.

Legal Documents and Papers of every description carefully drawn and hand-
somerly engrossed.

Copying and Translating in all languages in general use in this Kingdom.
Real Estate bought and sold. Taxes paid and Property safely insured.
Houses, Cottages, Rooms, Offices and Land leased and rented, and rents collected.
Fire and Life Insurance effected in first class Insurance Companies.
Custom-House Business transacted with accuracy and dispatch.
Loans negotiated at favorable rates.

Advertisements and Subscriptions solicited for Publishers.
Any Article purchased or sold on most favorable terms.
Inter-Island Orders will receive particular attention.

All Business entrusted to our care will receive prompt and faithful attention at
moderate charges.

Having had an extensive business experience for over twenty-five years in
New York City and elsewhere, we feel competent to attend to all business of an
intricate and complicated nature, or requiring tact and discretion, and respectfully
solicit a trial.
Bell Telephone No. 274. Hawaiian Business Agency.
Jan. 7-8 1y

Telephone—Both Companies—240. P. O. Box 297.
LEWIS & CO.—111 FORT.

IMPORTERS, WHOLESALE & RETAIL DEALERS IN GROCERIES & PROVISIONS.

FRESH GOODS from California on ICE, by each steamer of the O. S. S. Co.
A COMPLETE LINE OF

CROSSE & BLACKWELL, AND J. T. MORTON'S GOODS ALWAYS
ON HAND.

—JUST RECEIVED BY "ZEALANDIA"—

A FINE LOT OF "NEW ZEALAND," "KIDNEY" AND "BLUE DERWENT" POTATOES.

—ALSO—

A Very Choice Lot of N. Z. "Taranaki Butter,"

(IN KEGS.)

All of which we offer to the Public at REASONABLE PRICES.

THE SKELETON'S BRIDE.

A queer story comes from Bordeaux. A woman who was well known in the demi-monde, both in Paris and the Provinces, took a fancy to a man called the "champion skeleton," who was exhibiting himself with a giant at a local fair. The marriage ceremony was of the first class order. The "atomy" and his bride came out in gorgeous apparel, and were accompanied to the altar by all the mountebanks of the fair, including the giant, the lovely Circassian, the manager of the wax-works and the "artistes" of the various itinerant temples of Thespis and Thalia.

The bride, an interesting female 24 years old, was given away by her quondam protector, a personage with a princely title and a plethoric purse. He it was who paid the reckonings for the bride's toilet, the faultless evening suit and the laven-der kids of the "champion skeleton," the marriage ceremony, and the wedding breakfast. The church was filled with flowers; a crimson carpet was spread and the rice thrown by admiring mountebanks along the route of the bridal procession. In the evening, after the happy pair had departed for their honeymoon, there was a banquet at which fifty salimbanques sat down. This was succeeded by a bill, which was unique of its kind, the bride's former protector having given orders that no expense was to be spared in order to celebrate the auspicious occasion in a befitting manner. —(London Daily Telegraph.)

HINTS FOR THE HOUSEWIFE.

Fried Cream.—Make a smooth paste with three tablespoonfuls of rice flour or corn starch and part of a pint of milk; then gradually add the rest of the pint, two whole eggs and the yolks of four eggs, with a pat of very fresh butter, powdered white sugar to taste, and a few drops of essence of almond. Put the mixture into a saucepan on the fire and never cease stirring until it is quite thick. Spread it out on a slab to the thickness of a half-inch. When quite cold cut it out in lozenges; egg and crumb them; fry them a nice color in lard, and serve with powdered sugar over them.

A new way to cook cranberries.—Sort and wash the berries. Put them on the fire in cold water. As soon as they are scalding hot take them off and drain them in a sieve. Thus they lose much of their acrid taste, but not their flavor. The berries must not be left in the sieve a minute, for fear of losing their juice. Turn them into a pan. Add sugar in proportion of one pound to four quarts of fruit. Put in the berries and boil them soft, but not to a mash. Cover with a napkin while cooling, and stir them gently occasionally. Small bowls make very good molds.

An October Salad.—Rub the salad bowl with garlic. Take four tomatoes, not over-ripe, skin, slice them, and get rid of the pips and watery substance; chop the slices coarsely and put them in the bowl with four tablespoonfuls of tomato sauce out of a bottle, one of tarragon vinegar, and two of oil, pepper and salt to taste; slice in 2-inch lengths the middle rib of a dozen large leaves of lettuce, turn over the whole in the bowl till the salad is well mixed. Have some pulled bread pounded and passed through a colander, strew the top of the salad plentifully with this, and, after letting it rest ten minutes, serve with cold undercoat of sirloin.

O. S. S. CO.'S TIME TABLE.

Arrive at Honolulu from San Francisco.

Australia	February 7
Zealandia	February 16
Australia	March 6
Alameda	March 15
Australia	April 3
Mariposa	April 12
Australia	May 1
Zealandia	May 10
Australia	May 29
Alameda	June 7
Australia	June 26
Mariposa	July 5
Australia	July 24
Zealandia	August 2
Australia	August 21
Alameda	August 30
Australia	September 18
Mariposa	September 27
Australia	October 16
Zealandia	October 25
Australia	November 13
Alameda	November 22
Australia	December 11

Leave Honolulu for San Francisco.

Alameda	February 12
Australia	February 14
Mariposa	March 11
Australia	March 13
Zealandia	March 18
Australia	April 8
Alameda	April 10
Australia	May 6
Mariposa	May 8
Australia	May 23
Zealandia	June 5
Australia	June 15
Alameda	July 1
Australia	July 31
Mariposa	August 26
Australia	August 28
Zealandia	September 23
Australia	September 25
Alameda	October 21
Australia	October 23
Mariposa	November 18
Zealandia	November 20
Australia	December 16
Alameda	(1889) January 13

IF YOU WANT A SITUATION advertise in the DAILY BULLETIN.

POISON IN THE ASHES.

Many people believe that Nature has somewhere a remedy for every disease. So many and so terrible are the ills of life, and so slight the pleasure we get as time flies past, that such a belief is the least faith we can show in a gracious and all-wise Providence. A few remedies—but, alas, how few!—have been found. Others, so far, lie hidden from human inquiry. Occasionally death follows quickly on the heels of the evil—an illustration of the dangerous character of the ailment to be relieved.

For example, Nervous Dyspepsia is a comparatively new disease, growing out of the conditions of modern life. It is a joint affection of the digestive organs and of the nervous system. These two were formerly treated as separate ailments, and it was left for the clear-sighted thinkers to prove that the basis of this terrible and often fatal complication lies chiefly in the disordered and depraved functions of digestion and nutrition. They reasoned thus: "If we can induce the stomach to do its work, and stimulate the excretory organs to drive out of the body the poisonous waste matters which remain after the life-giving elements of the food have been absorbed, we shall have conquered Nervous Dyspepsia and Nervous Exhaustion." And they were right. Knowing the infallible power of Siegel's Syrup in less complicated though similar diseases, they resolved to test it fully in this. To leave no ground for doubt, they prescribed the remedy in hundreds of cases which had been pronounced incurable—with perfect success in every instance where their directions as to living and diet were scrupulously followed. Nervous Dyspepsia and Exhaustion may almost be called a peculiarly English disease. To a greater or less extent half the people of this country suffer from it—both sexes and all ages. In no country in the world are there so many insane asylums filled to overflowing, all resulting from this alarming disease. Its leading symptoms are these: frequent or continual headache; a dull pain at the base of the brain; bad breath; nausea; eructations; the rising of sour and pungent fluids to the throat; a sense of oppression and faintness at the pit of the stomach; flatulence; wakefulness and loss of sleep; disgust with food even when weak from the need of it; sticky and slimy matter on the teeth or in the mouth, especially on rising in the morning; furred and coated tongue; dull eyes; cold hands and feet; constipation; dry or rough skin; inability to fix the mind on any labour or calling continuous attention; and oppressive and sad forebodings and fear.

All this terrible group Mother Siegel's Curative Syrup removes by its positive, powerful, direct, yet painless and gentle action upon the functions of digestion and assimilation. Those elements of the food that build up and strengthen the system are sent upon their mission, while all waste matters (the ashes of life's fire) which, unremoved poison and kill, are expelled from the body through the bowels, kidneys, and skin. The weak and prostrated nerves are quieted, toned, and fed by the purified blood. As the result, health, with its enjoyments, blessings and power, returns to the sufferer, who has perhaps abandoned all hope of ever seeing another well day.

Mother Siegel's Curative Syrup is for sale by all chemists and medicine vendors, and by the proprietors, A. J. White, Limited, 35, Farringdon Road, London.

January 13, 1888.

Honolulu Library

—AND—

Reading Room Association.

Cor. Hotel & Alakea Streets.

Open every Day and Evening.

The Library consists at the present time of over Five Hundred Volumes.

The Reading Room is supplied with about fifty of the leading newspapers and periodicals.

A Parlor is provided for conversation and games.

Terms of membership, fifty cents a month, payable quarterly in advance. No formality required in joining except signing the roll.

Strangers from foreign countries and visitors from the other islands are welcome to the rooms at all times as guests. This Association having no regular means of support except the dues of members, it is expected that residents of Honolulu who desire to avail themselves of its privileges, and all who feel an interest in maintaining an institution of this kind, will put down their names and become regular contributors.

A. J. CARRINGTON, Pres.
M. M. SCOTT, Vice-President.
H. A. PARMELEE, Secretary.
A. L. SMITH, Treasurer.
C. T. RODGERS, M.D.,
Chairman Hall and Library Committee.

O LUSO HAWAIIANO.

ALL persons who want to communicate with the Portuguese, either for business, or for procuring workmen, servants or any other helps, will find it the most profitable way to advertise in the *Luso Hawaiiano*, the new organ of the Portuguese colony, which is published on Merchant Street, Gazette Building, (Post Office Letter Box E.), and only charges reasonable rates for advertisements.

THE PEOPLES' PAPER—The Daily Bulletin—90 cts per month.

Bell Tel. 348. Natural Tel. 139
P. O. Box 415.

Office - 38 Merchant St., Honolulu

GULICK'S General Business Agency.

NOTARY PUBLIC.

Conveyancing a Specialty—Records searched and abstracts of title furnished on short notice.

Copying, Translating, and engrossing in all languages in general use in the Kingdom.

Custom House Brokerage—Fire and Life Insurance receive prompt attention.

ACCOUNTS ADJUSTED AND COLLECTED.

MR. JOHN GOOD JR.,—Authorized Collector.

Skilled and Unskilled Labor Furnished.

REAL ESTATE,

bought, sold and rented.

Several valuable properties in and around the city now for sale on easy terms.

Convenient Cottages in desirable healthy locations in and near the city to let or lease at reasonable rates.

Employment Wanted—by several men and boys, who will make themselves useful in performing the various offices and chores required by private families.

Full particulars given on application at the agency.

Orders from the other Islands promptly attended to.

Richard Cayford,

Late Farmer to H. R. H. Prince of Wales' 12th Royal Lancers.

VETERINARY,
Shoeing Forge,
FORT STREET, OPPOSITE HOPPERS.

Horses and Cattle Treated for all Diseases.

Residence: 31 Alakea Street,
P. O. Box 408. 2017

Bell Telephone Shop, 381.
Residence, 358.

Australian Mail Service

FOR SAN FRANCISCO,
The new and fine A1 steel steamship

"Alameda,"
Of the Oceanic Steamship Company, will be due at Honolulu from Sydney and Auckland on or about

February 12, 1888.

And will leave for the above port with mails and passengers on or about that date.

For freight or passage, having SUPERIOR ACCOMMODATIONS, apply to

WM. G. IRWIN & CO., Agents.

For Sydney and Auckland,

The new and fine A1 steel steamship

"Zealandia,"
Of the Oceanic Steamship Company, will be due at Honolulu from San Francisco on or about

February 16, 1888,

And will have prompt dispatch with mails and passengers for the above ports.

For freight or passage, having SUPERIOR ACCOMMODATIONS, apply to

WM. G. IRWIN & CO., Agents.

Notice to Subscribers

On and after Dec. 31, '87

MR. J. F. NOBLE

WILL CEASE TO DELIVER

"The Daily Bulletin."

All complaints, &c., in future, must be made direct to the Manager of the Daily Bulletin; and

All Subscriptions

Due up to this day, Dec. 31st, 1887 will be collected by J. E. Brown & Co., whose receipt for the same will be recognized only.

Bulletin Office,
Honolulu, Dec. 31, 1887.

THE DAILY BULLETIN—The most popular paper published.

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

Grass Seeds

NEW ZEALAND OATS!

FOR SALE,

NEW ZEALAND OATS OF

A1 Quality,

J. E. BROWN & Co.,

Just received ex Mariposa, by

17 28 Merchant Street.

Horse Clipping!

NEATLY DONE and with despatch at the HAWAIIAN HOTEL STABLES. Hand Clippers. 2217

LOVEJOY & CO.,

Importers and Jobbers of Fine WHISKIES, WINES AND LIQUORS.

No. 15 Nuuanu St., Honolulu.

65 TELEPHONE 208. [3m-was

FOR RENT, LEASE,

OR SALE.

The Waikiki residence of Mr. Fred H. Hayselden situated at Kapiolani Park between the residences of Hon. W. G. Irwin, and Mr. Frank Brown, is offered for rent, lease, or sale. For terms apply to the undersigned.

92 17 FRED H. HAYSELDEN.

New Zealand OATS!

FOR SALE,

NEW ZEALAND OATS OF

A1 Quality,

J. E. BROWN & Co.,

Just received ex Mariposa, by

17 28 Merchant Street.

Horse Clipping!

NEATLY DONE and with despatch at the HAWAIIAN HOTEL STABLES. Hand Clippers. 2217

LOVEJOY & CO.,

Importers and Jobbers of Fine WHISKIES, WINES AND LIQUORS.

No. 15 Nuuanu St., Honolulu.

65 TELEPHONE 208. [3m-was

FOR RENT, LEASE,

OR SALE.

The Waikiki residence of Mr. Fred H. Hayselden situated at Kapiolani Park between the residences of Hon. W. G. Irwin, and Mr. Frank Brown, is offered for rent, lease, or sale. For terms apply to the undersigned.

92 17 FRED H. HAYSELDEN.

New Zealand OATS!

FOR SALE,

NEW ZEALAND OATS OF

A1 Quality,

J. E. BROWN & Co.,

Just received ex Mariposa, by

17 28 Merchant Street.

Horse Clipping!

NEATLY DONE and with despatch at the HAWAIIAN HOTEL STABLES. Hand Clippers. 2217

LOVEJOY & CO.,

Importers and Jobbers of Fine WHISKIES, WINES AND LIQUORS.

No. 15 Nuuanu St., Honolulu.

65 TELEPHONE 208. [3m-was

FOR RENT, LEASE,

OR SALE.

The Waikiki residence of Mr. Fred H. Hayselden situated at Kapiolani Park between the residences of Hon. W. G. Irwin, and Mr. Frank Brown, is offered for rent, lease, or sale. For terms apply to the undersigned.

HOLIDAY PICTURES

Samoan

Views!

At J. J. Williams'

95 17

For Sale! To Let! For Lease!

FOR SALE—1 Lot of Land, 175x108 ft. Healthy Location. Good view, \$960.

1 Lot of Land, 155x108 ft. Healthy Location, etc., \$850.

TO LET—1 Dwelling House, 4 rooms, \$15 per month.

1 House with Store, \$40 per month.

Rooms, en suite or single, from \$2 to \$5 per week.

FOR LEASE—4 Lots, each 50x70 feet, for building. Good Location; water laid on; terms easy and the right parties assisted in building.

APPLY TO

FRANK GODFREY,
Copyist and General Business Agent
No. 84 King Street.

P. O. Box 345. Burgess' Express Office. 69

ALVIN H. RASEMANN,

Book-Binder

PAPER-RULER and BLANK-BOOK Manufacturer.

Book Binding of all description neatly and promptly executed.

Campbell Block, Rooms 10 and 11, Merchant Street. 722

17

New Goods per late Arrivals

Apples, Honey, Boned Chicken & Turkey, Breakfast Gem, Bran, Oats, Citron, Lemon & Orange Peel, Cala Prunes, Dates, Cape Cod Cranberries, Eastern Codfish, French Peas, Rolled Oats, Germea, Crackers, Jersey Blue Potatoes, Kegs Family Beef, Lunch Tongue