

Heopukaia i kela a me keia
Pono.

UKU PEPA: ELUA DALA
(200) no ka Makahihi ma
ke Kuka. He HOOKAHI
DALA (140) no Eono Ma-
ama ma ka HOOKAHI Mta.
A no ke Kope HOOKAHI 10
keneta.

UKU LENO LAWE PEPA:
E like me ka aeike pa ana
a ka Luna a me ka Luna
Hoohepa Nui o ka pepa.

KEENA HANA: Ma ka hale
pohaku i noho ma iho nei
ka Nupupa Ke Hawaii Pe-
nua. Hina a na slanni
Nunuu a me Moiwhine.

Hawaii Holomua.

UKU HOLONUA—No na Olo-
hola, 15 lina kamae ma
ke kamae, no ke puka ma
ana he HOOKAHI Dalu, puka
ana he 30 keneta; a no ka maama
he Kina Dalu. No na Olo-
hola nunnui e se, o iho me ka
puka ma.

UKU HOLONUA a me ka Ma-
ma. He i keneta no ana a me
keia lina, oia hoi he HOOKAHI
Dalu no 25 lina, a Hina Dalu no
30 lina, a puka ma.

HONOLULU, POAONO, MARAKI 19, 1892. NA HELU A PA 47.

HE MOOLELO —NO KA NAITA— LEONE DE BIMA.

NOREMANDI. MOKUNA IV.

UKU HOI ME KA MAHEHE—KOMO I
KE ANA—PUNI A LIMALO—KA
NOHO ANA I KA HALE MAKAMA-
KA OLE—E KA LANAKILA! MA-
HEA OE?

"E kuu hoaloha, mai awiwi loa
kou mana ana pela. Mai olelo mai
ou pela. Mai mana oe, a ae aku
ana au i kau mea e olelo mai nei,
aka, e haawi aku no nua au i ka'u
mau hoomaoriki ana no ia mea. Ua
ike no au, ua aloha mai oe ia'u; a
pela no hoi au ia oe, oiai ua ike
maoli no au i kou kupana manu-
li o'u. E hai aku au ia oe, e
kuu Gabriela aloha, ina he mea
hiki ia'u ke hoopakele i kou oia, e
hana no au ia hana nou, me ka
hookaulua ole, oiai no'u maoli nei
no keia pilikia i mana oia. Aka,
malia e hiki mai ana no ka mana-
wa e hooko aku au i ka'u maui
hoike aku ia oe. E nonoi aku
ana au i keia poe kanaka e hoopake-
le ia oe, a nau auanei e lawe aku
i ka lono e pili ana nua mau kuu
aina hana. E lilo ana no ka make
i mea ole ia'u, ina au e ike ana ua
loa ka mea nana e lawe aku i ka'u
mau hualelo hope loa i kou luuwi
makuahine palupalu."

"Aue!" wahi a Gabriela i pane
ae ai me ka hiole makawalu ana
iho o na waimaka ma kama manu
papalina, me ka olelo ana mai no
hoi: "He kuu auanei ia ka hua-
kai i pili i ke kaunaha a me ka
waloha, e abo paha ka make. Pe-
hea la e hiki ai ia'u ke haawai me
kou makuahine—pehea la e hiki ai
ia'u ke halawai aku me na kanaka
o Noremanti—me ko'u hoike ana
aku imua o lakou, ua haalele iho
au ia oe e make hookahi?"

Mamus hoi o ka hiki ana ia
Leone ke pane aku imua o Gaber-
riela, ua hemo koke mai la ke pani
hao, a koma mai la ke alii powa
iloko, oiai hoi e ukahi ana mahope
ona he unikumamalu o kona poe
kanaka hehehela ahia. A ia wa
o Leone i hapu ae ai ua kokoke
mai paha ko laua wa e laweia aku
ai no kahi e alaana ae ai ko laua
mau oia. He mau sekona ia no ke
kupilikii a me ka hakoko ana, a ua
kupone hoi ka ninua ana ae, "E ka
Lanakila! Mabea oe?"

MOKUNA V.
KA MAKOKO KAMAHAO LIA OLE.

I na alii powa nei i komo mai ai,
ua ku ae la ka naita opio iluna, a
kaulona pono aku la kona mau ono-
hi maka maluna o ke alii powa, a
pela no hoi ua alii powa ia i nana
mai ai ia Leone. A hala he maana-
wa ka ulua iko o ko laua nana ana
i kekahi a me kekahi, lilo mau ae
la ke kalele olelo ana ma ka aoao o
Miramolina; ke alii powa o na ma-
na.

"E Leone de Bima, malia
ua komohia no iloko ou ka haohao
no keia hana i hana mai maluna
ou. Ke ole aq e kuhihewa, ua nui
na manawa au i ninua ai ia oe iho
me ia ninua."

Aka, aole i pane koke aku o Le-
one, oiai ua lilo kona noonoo a pau
ma ka hakilo ana i na hiohiona o
ke kanaka kamahao e ku mai ana
imua ona. Ika e hakilo pono ana
i na hehehela o ua alii powa la,
ua haawi iho la oia i na koho ana
iloko ona, aia no he mau haawina
maikai iloko o ua alii powa la. Ho-
ike mai la nae kona hehehela i
ke oolea a me ke kuono, aka, mamuli
o ka mohlala moiselae maikai o
kou lae i hoomaopopo mai, aia he
haawina o ka naauo iloko ona.

He kulana kilakila kona, a o kona
mau ano a pau, e hoike mai ana ia
i ke kua a me ka wivo ole. He ka-
naka loli ole o kona noonoo, me he
mea la ma kana mea e hookolo ai,
a he mana malalo iho o ka mala-
malama o ka ia i hiki ke hoololi
ae.

I ka pau ana o ka Leone nana
ana i ua alii powa nei, ua ninua
aku la oia iaia:
"O oe nei e Miramolina, ke alii
o na powa o na poe mauna o More-
na?"
"Ae—owau no ia," wahi a ua
kanaka nei i pane mai ai.
Alaila, me ke ahi o ka hope ole a
me ka wivo ole e lalapa ana iloko
o ko Leone umama, pane hou aku
ia oia imua o ua alii powa nei:
"Makemake au e ike i ke kumu
o kou hana ana mai i keia hana
maluna o'u."

"Ua ike mau no au e koi mai
ana oe ia mea ma o'u nei, a nolaila
na makaukau loa au e hai aku ia
oe. O makou o na kanaka o na
pae mauna nei o Moreno nei, he
aeike laahia ka makou i hana ai—
he aeike hoi i hanaia no ko makou
pomaikai iho. Ua paa makou ma-
lalo o keia hoohiki naue ole, e ha-
wi no makou i ka hoopai ana ma-
luna o kela a me keia mea i lawe-
hala i ke koko o kekahi o ko ma-
kou mau hoi. Ma ka wa a kekahi
kanaka e koma mai ai iloko o ko
makou poi nei, a noho hoi oia ma-
lalo o ka'u hoomalu ana, ua ike no
ia, ma kona wa e haule ai iloko o
ka make, aole auanei e ole ana ka
haa ana o kekahi mea mawena o
makou nei e kau aku i na hoopai
ana o ka make maluna o ua kana-
rika la. A me he mea la, ke hooma-
opopo mai la oe i ka'u mea e kama-
ilio aku nei ia oe?"

Ahe a'u mea e hoolo ai," i pane
aku ai o Leone, "aole no hoi au o
huna iho ana, ma ka hai ana aku
ia oe, ua make he elus kanaka o
oukou ia'u."
"Aole pela," wahi a Gabriela i
pane aku ai, "hookahi o ua mau
kanaka la, na'u i pepihi."

"He oiaio ia, aka, ua make keia
mau kanaka a ielua mamuli ka'u
mau kauoha," wahi a Leone i pane
aku ai, me ka hoomau ana no o
kana kamailio ana imua o ke alii
powa, "owau ka mea e ahewa ia
no ka make ana o keia mau kana-
ka, aole hoi au ae e kuapo ia na
ola o na kanaka he unikumama-
walu no ka hoopakele ana ae i ko'u
ola nei. Aka, ua hana au i kela
hana mamuli o ko'u haawi ana i
na koku ana e pakele ai kekahi
wahine nawaliwali."

"O ua mau kanaka la na laua i
hoao e hopu pio i kela lede opio, he
oiaio ua kua aku ka laua mau la-
welawa ana mawaho o na rula ku-
pono o ka laua hana i haawi ia aku
ai; aka nae aole ia he mea e mana-
nalo ai ka hewa au i hana ai. Eia
no hoi kekahi, ina i ke pono kela
mau kanaka i ke kulana o ka lede
a laua i aluaolu aku ai, aole no laua
e hana aku ia hana, eia nae aole ia
o ka mea nui. E hoomaopopo oe,
o kela mau kanaka i make aku la,
o laua kekahi o ko makou mau kua
naka makaukau loa a i hilinei nui
ia hoi e a'u, a mamuli o ko laua
make ana ua hooakakakahi ko
laua mau wahi, a ua pinoi hoi au,
hookahi wale no uku kupone e hoo-
kaa ia mai ai keia pinoi i kau mai
maluna o'u, mamuli o kou hana
ana i keia hana, oia kou oia," i
pane mai ai ua Alii powa nei.

Aole i pau.
KE ALAHELE POHIHIHI
—:—

MOKUNA XIII.
KE KOENO PUUWAI LAHOA—POHO
KA MANAOLANA—HEKAU MAI
LA KA MAKE.

io ia no oe. Ua lilo ka huaoli kie-
kie i mea e hoolala ia ai kou noo-
noo, a ua kuhu behena maoli oe.
Ua lilo ko makou malamalama he
pouli ia oe, a o ko makou pouli hei
he malamalama ia nou. Aka, ma-
nana nae au, aole no paha oe i ulu-
puni loa ia e ka pupule a me ka
behena. Eia, o ke ola loihi au i
olelo mai nei he mea maopopo loa,
a he kanaka i olalau ole ia kona
noonoo i makemake i nei mea he
ola loihi; a no ka waiwai hoi, he
mea kupanaha ka lina ana o kekahi
mea e loa ia haawina iaia, ka mea
e alaka'i aku ana iho iloko o na
alanui hele o ka hoo wale a me ka
pakaha wale ana hoi. E Atamoal
ua pupule ia oe i keia la. He oiaio
ua aloha au ia oe, eia nae aole hiki
iki ia'u ke hoomaopopo i kou ma-
nao. E hai mai oe ia'u, heha la
ka mea au i mana ai he mau mea
ino iho ia a kuono ole hoi ke hoo-
hiki ole ia'u e ka mana o ke
kanaka noonoo hoomaopopo?"

Ua hoopuka mai ia ua Koeno
nei i keia mau hualelo me ke kuu
aka, aole no nae e hiki ia'u ke hoo-
maopopo aku i kana mau olelo a
pane aku la au:
"O ka iihune, ka mai a me ka
make, he mau mea ino no lakou i
makou loa ia e na kanaka, aka, o
ke poekela o na iho a pau, oia ke
aloha i paau ole ia." Hoomau aku
la no mau i ke kamailio ma me ka
hiki ole i kela a me keia o mau ke
hoomaopopo i na olelo pakahi a
maua i hoike ai, oia hoi, aole e hiki
ia'u ke hoo- huli mai i ke Koeno
ma ko'u aoao, a pela no hoi ua
Koeno la i hiki oia i ke hoololi
aku ia'u ma kona aoao, aka no'u
iho, ua maopopo loa he pio au
alo iloko o kona lima a iloko hoi
o kona mana.

Pela maua i kamailio ai a hiki
i kona hoike ana mai imua o'u no
kekahi poe kanaka ana i ike ai ma
kahi o ka *Auia*, he alii oko aku
no keia no kekahi nina oko aku.
Mamuli o na mea a ua Koeno nei
i hai mai ai ia'u no ua poe kanaka
la—no ko lakou makou ia mea he
make, ko lakou makemake i ka
waiwai a me ka nohona hanohano,
a me ia mea he aloha mawaena o
ke kane a me ka wahine, ko lakou
hoowahawaha i ka pouli a make-
make hoi i ka malamalama, a ua
olelo mai la ua Koeno nei, ua like
loa au me keia poe kanaka, a pela
io no ka'u i hoomaopopo iho ai.

Ike iho ia au, he nui loa ka na ka-
naka o ke ano e like me ko'u a me
ke Alama i hana ai i keia hapa o
ka honua, ma ke ano hea la ia poe
i hana ai i hana, ma ke ano ana e
like me ko'u i hana mai ai i keia
wahi a'u e noho nei, he mea ia na'u
i hoomaopopo ole.

Hoike mai la no hoi oia ia'u he
hewa nui loa ka hooluulu ana ia
mea he aloha mawaena o ke kane a
me ka wahine, koe wale no ke kane
a me ko ka wahine hana ana i na
o na pa'u e loa ai ka lei o ka
lanakila i kekahi o laua, oia hoi ka
mea au e weliweli loa nei. O ka
naere ana, wahi ana i hoomau mai
ai i ke kamailio, aole ia he mea i
hana ia mawaena o makou, he oiaio
nae, ua hana no kekahi poe ia hana,
ma ke ano he karaima ia mawaena
o makou, a e loa ia mau mea ka
hoopai ia ana, a o na hoopai ia oia
ka nohona huaoli, ka nohona ha-
nohona, ka nohona iluna o ka wai-
wai, a oia mau mea a pau, oia ka
hoopai o na mea i eare ia mawa-
ena o makou.

Ma na lono i lawe ia mai ia ma-
kou nei no ka mea e pili ana i kela
pake i hopu ia ai e Mr. Kamana o
ka oihana makai o Honolulu nei i
kahi wa i hala ae nei, aole ia ma-
muli o kekahi palapala hopu mai
ka Aha Kiekie mai, aka, mai ka
oihana makai no ia. A ua like
ko makou mana me ko ka maka-
maka *Ke Leo o ka Poalima* aku
nei, e haawi ana i na mahalo ana
keia kauwa lawelawe o ke Apunui
no kona hooke pono i ka hana i
waiho ia aku ma kona lima.

Ma ke ahihi Poha nei, ua ma-
lama ia ka Aha Hulahula Apunui
maua loa o ke Au o ka Moiwahine
Liliuokalani maloko o Iolani Hale-
alii. Ua nui na poe maka hanoha-
no i akoko ae ma keia Aha Hula-
hula.
O kekahi keia o na Aha Hula-
hula Apunui i mahalo nui ia no ka
maikai a me ka holo pono o na
mea a pau me ke kua ole, mai ka
hoomaka ana a hewa i ka hopena.
Ua hoonani mai ia o loko o ka
rumi i malamaia ai ke anaia hula-
hula, oia hoi ka rumi Kalanui.

Ma ke ahihi Poha nei, ua ma-
lama ia ka Aha Hulahula Apunui
maua loa o ke Au o ka Moiwahine
Liliuokalani maloko o Iolani Hale-
alii. Ua nui na poe maka hanoha-
no i akoko ae ma keia Aha Hula-
hula.
O kekahi keia o na Aha Hula-
hula Apunui i mahalo nui ia no ka
maikai a me ka holo pono o na
mea a pau me ke kua ole, mai ka
hoomaka ana a hewa i ka hopena.
Ua hoonani mai ia o loko o ka
rumi i malamaia ai ke anaia hula-
hula, oia hoi ka rumi Kalanui.

Ma ke ahihi Poha nei, ua ma-
lama ia ka Aha Hulahula Apunui
maua loa o ke Au o ka Moiwahine
Liliuokalani maloko o Iolani Hale-
alii. Ua nui na poe maka hanoha-
no i akoko ae ma keia Aha Hula-
hula.

He oiaio, o keia mau olelo a pau
a ua Koeno nei i kamailio mai ai
ai ia'u, ua hiki ole maoli no ke hoo-
maopopo iho, a pela pu no paha
me ka mea e heluhelu ana i keia
mootelo.

No keia mea, ua kunana iho la
au me ka manaolana poho, ke ike
aku la au i ka uhi mai o ka pouli
mamau o'u. A hala he mau sekona
na o ko'u kunana ana, ua hai aku
la au i ko'u mana imua o ua Ko-
eno la, ma ke ano he mea pohihihi
loa kana i kamailio mai ai ia'u.

Hoomaka hoi mai la oia e ka-
mailio mai ia'u no ka mea e pili
ana iaia iho. A penei oia i heike
mai ai i kona moolelo:
KA AHA HULAHULA APUNUI
MAUA LOA O KE AU O KA
MOIWAHINE LILIUOKALANI

Ma ke ahihi Poha nei, ua ma-
lama ia ka Aha Hulahula Apunui
maua loa o ke Au o ka Moiwahine
Liliuokalani maloko o Iolani Hale-
alii. Ua nui na poe maka hanoha-
no i akoko ae ma keia Aha Hula-
hula.

Ma ke ahihi Poha nei, ua ma-
lama ia ka Aha Hulahula Apunui
maua loa o ke Au o ka Moiwahine
Liliuokalani maloko o Iolani Hale-
alii. Ua nui na poe maka hanoha-
no i akoko ae ma keia Aha Hula-
hula.

Ma ke ahihi Poha nei, ua ma-
lama ia ka Aha Hulahula Apunui
maua loa o ke Au o ka Moiwahine
Liliuokalani maloko o Iolani Hale-
alii. Ua nui na poe maka hanoha-
no i akoko ae ma keia Aha Hula-
hula.

Ma ke ahihi Poha nei, ua ma-
lama ia ka Aha Hulahula Apunui
maua loa o ke Au o ka Moiwahine
Liliuokalani maloko o Iolani Hale-
alii. Ua nui na poe maka hanoha-
no i akoko ae ma keia Aha Hula-
hula.

Ma ke ahihi Poha nei, ua ma-
lama ia ka Aha Hulahula Apunui
maua loa o ke Au o ka Moiwahine
Liliuokalani maloko o Iolani Hale-
alii. Ua nui na poe maka hanoha-
no i akoko ae ma keia Aha Hula-
hula.

Ma ke ahihi Poha nei, ua ma-
lama ia ka Aha Hulahula Apunui
maua loa o ke Au o ka Moiwahine
Liliuokalani maloko o Iolani Hale-
alii. Ua nui na poe maka hanoha-
no i akoko ae ma keia Aha Hula-
hula.

no ka wela o ka la, o keia kooni-
mana hoi, ua wehe oia i kona iho,
a hoomaka oia e lele-kawa, oia oga,
he eha kapuai wale no ka hoo-
mao o ka wai, a ua loa keia ulia
ma kona ohe-o ana, ua pa ia o hope
o ka pane pou i ka pohaku a puka,
i ka manawa mai ana houle ai iloko
o ka wai ua niwale loa aku la oia,
a mamuli o ka imi ia ana aku e ka
lehuilehu loa aku la ke kino e wai-
hoi mai ana ua make. Ua waiho
iho oia mahope nei he mau makou,
a me kana wahine opio pio i mare
iloko o I makahiki i hala hoopaku
la e paiauma aku ana i ke aloha
paumako nona. Aloha no.

Ike make.
J. P. SYLVIA.
HE NANE HOOHENO.
He lei pikake ko'u, he 14 pua e
lawe ai, ua like no hoi ia mo 14
huapalapa o kuu moa pona, pe-
nei na hooipo ana:

Ko'u 1,2,3—Aia au iloko o na
mea kuu ia iloko o ka loi, he ipou
au i ma i na kanaka Hawaii.
Ko'u 4,5,6—Aia au iluna ilalo a
ua na wahi a pau o ke ao hoo-
koo, he ipo aloha au na ke poe wai-
wai a me ka poe ihunue.
Ko'u 7,8,9—Aia au iloko o na
laau ulu a pau o ka honua nei.
Ko'u 10,11—Aia au iloko o na
hale a me na wahi maloo.
Ko'u 12,13,14—Aole au mahope,
aia au i ka pan ana o na olelo. I
ka hooiui ana ae lawe kuu lei pi-
kake.

Owai ka inoa o kuu lei pikake?
A pehea oe e kuu ai? Koho no a
pololei, imi no a loaa pono, papahii
no i ka hanohano o ke lei pikake.
S. E. K. PAPAII.
Waikane, Mar. 12, 1892.

HAINA O KA NANE A S. E. K.
PAPAII.
Ma ka pepa puka la o ka la 15
o keia mahina, i ke iho ai au i ka
nane hoonaeue noonoo a ka mea
nana ka inoa e kau kehakeha ka
maluna e, pili ana no ko lei pi-
kake o unikumamaha pua e lawe
ai; a penei ka manai ana o ua lei
pikake la ou e pau pono ai na ua
i ke kuu ia. a o ka lawa pono no ia
o ko lei.

Pua 1,2,3—he oia.—4,5,6—he
wai—7,8,9—he iho,—10,11,—he lo-
12,13,14,—he mau.—Nolaila, o ke
kui ana o na pua e pas ai ko lei
pikake, oia keia e paha la aku la
imua ou, a imua o na makamaka
huli mea pohihihi, no na mea e pi-
li ana i ka nane hoonaeue noonoo.
A o ka inoa o ua lei nei ou i pas i
ka manai ia oia iho keia: "O HA-
WAII HOLONUA." I ka hoolulu
pono ana, a me ka puunae pono
ana i na huahelu i manai ia ae la,
loaa mai la keia mau hualelo i
kamaaina i na pepeiao o ke poe pu-
ni mea hou penei:

"Pili pono ka la i Papaenana,"
ahe puu, ahe kee.
Kou oiaio,
ESOPA.
Honolulu Maraki 17, 1892.
Eia mai ka haina o ka nane a
Mr. S. E. K. Papaai o Waikane, ke
puka aku nei ma ko makou pepa o
keia la, i kuu pono ia mai hoi a
lawe a Mr. Esopa.

Eia ka Papa Alanui ke haawi nei
i ka lakou mau kauoha no na lako
mea hana i pili i ka lakou oihans
maloko o na halekua lako hao like
ole o Honolulu nei, aole hoi ma ka
hale hookahi e like me na mea i
upu wale ia mamua aku nei. O ka
haha iho la no ia a ka Hawaii puu-
wai hamama.

MA KE KAUAHA.

HOOLOLI I MANAO IA O KE KUMUKANAWAI.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

Ma Kanawai e hoololi ai i ka Pauku 48, 56, 59, 62, a me 68 o ke Kumukanawai a e pakui mai i pauku hou i ke Kumukanawai, e kapaia Pauku 83.

olelo Hawaii, a Enelani. a Europa paha, [ina i hanauia mahope mai o ka makahiki 1840, a ina ua hoo-komo i kona inoa ma ka papa inoa o na poe koho o kona apapa e like me ka mea i hoakaka ia ma ke kanawai alaila, ua losa iaia ke kuleana e hoo-komo i hookahi balota no ka Lanamakaianana a mau Lunamakaianana paha oia apapa, aka nae, o na olelo no ka makahiki hookahi mamua pono iho o ke koho ana a me ka ike heluhelu a kakaulima ma ka olelo Hawaii. Enelani a Europa paha, sole ia e pili i na poe e noho ana ma keia Aupuni i ka manawa i kukalala ai keia Kumukanawai, ina e hoopas lakou i ko lakou inoa a koho balota lakou ma ke koho mua ana malalo o keia Kumukanawai.]

Pauku 6. Ma keia ke pakuiia nei i ke Kumukanawai he Pauku hou ma ke ano he hoololi i ua Kumukanawai la e kapaia Pauku 83, a penei e heluhelu ia ai ua Pauku la: "Pauku 83. Ua hiki i ka Ahaolelo i kela a me keia manawa e hana i na Kanawai ana i manao ai ua kupono no ka hooponopono ana a me ka hoomalua ana me ka hoomaopopo ana i na kanaka a pau, a i ole ia, o kekahi papa hookahi a lahu paha i lawe ia mai iloko o ke Aupuni no ka hana ana i na hana oihana mahiai, a ua hiki no hoi ma ia kanawai e hoo-haiki a kau-palena i ka manawa e noho ai malalo o ke Aupuni oia poe limahana oihana mahiai a me na oihana a hana paha a lakou e lawelawe ai." Ke hooia nei ua hoolohia ka Bila mamua ae ma ka Heluhelu Ekolu ia ana iloko o ka Ahaolelo o ke Aupuni Hawaii ma ka la 10 o Novemaba, M. H. 1890.

CHARLES WILCOX. Kakanolelo. 211-tfd 44-tfw HE HOOLOLI I MANAO IA. Ma Kanawai e hoololi ai i ka Pauku 55 o ke Kumukanawai o 1887, e like me na olelo o ka Pauku 85 o ia Kumukanawai. E hoolohia e ka Moi a me ka Ahaolelo o ke Aupuni Hawaii.

Pauku 1. E hoolohia a ma keia ua hoolohia no ka Pauku 55 o ke Kumukanawai o 1887, ma ke kapaia ana i na hualelo "elua haneri me kanalima" ma ka lanani ehiku, a e hoo-komo ana i na hualelo "elima haneri" ma ia wahi, a e heluheluia ua Pauku la penei: "Pauku 55. E ukuaia na Luna-makaianana no ka lakou hana e like me ka mea i oleloia ma ke kanawai, no loko ae o ka waibona Dalal o ke Aupuni, aole no nae e hooou ia keia uku i ke au o na makahiki elua i hooloho ia ai ka olelo e hoonui i ka uku aole hoi e kau ia kekahi kanawai e hoomahuhua ana i ka uku o ua poe la mamua o na "dala elima haneri" no keia a me keia au o na makahiki elua."

Ma ka mea o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Loo Ting, ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$277.39 ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

OIAI E ILI IA ANA E HOLOHONU IA ANA ka nuku o ke Awa o Honolulu, e hana ana ka Mea Eli Awa ma ka po a me ka so. Ma ka po e kau ia ana no ka hoike kaupalo pono a me ke kewe o ka Mea Eli, a neepe 30 kapua maluna ae o ka Mea Eli, a i keia mai ana no hoi e na moku a pau e hoo-koke mai ana i ke awa. A eia ua hoolona 'ia, oia hoi e ekolu mau ipukui, ekolu ipukui ulaula a hookahi ipukui kooeko, i hoo-hoia o like me ke kii e Ulaula Ulaula kua ae la, he ekolu kapua ke kawaale o kela a me keia ipukui ulaula a o ka ipukui kooeko mawaena.

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$277.39 ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

KUKALA KOHO BALOTA.

Oiai, mamuli o ka olelo hoolohia a ka Mea Hanohano A. Francis Judd, Lunakanawai Nui o ka Aha Kieke, ua kukala i ke koho balota i Lanamakaianana no ka Ahaolelo o 1892 ma ka Apapa o Hilo Akau, moku-puni o Hawaii, ua paipa-pai na balota a ua hahakaa ia noho: Nolaia, mamuli o ka Mana i loaia mai ia'u ma ke kanawai ke hoolaha aku nei ua mea keia. e malama ia ana he Kobo Balota Kula-kawa Lunamakaianana maloko o ua Apapa i ke Hilo Akau, moku-puni o Hawaii, ma ka Poakolu, ia 13 o Aperila 1892, mawena o ka hora 8 o ke kakahiaka a ka hora 5 o ke ahiahi.

O ka Apapa Ekolu, Hawaii (Hilo Akau) oia hoi kela wahi a pau o Hilo a me Hamakua, mai ke awaawa o Hakalau a hiki i kahawai ma ke awaawa o Kalahapuu (mawaena o Kukaiua a me Kainehe) e hui pu ana ia Kukaiua hoolohia. MAHELE EKAHU. Mai ke kahawai aku o Hakalau a hiki i ka soso ma Hamakua o Laupahoehoe. KAHU KOHO: Ma ka Hale Hoolohia o Laupahoehoe. Na Luna Nana: E. W. Barnard, D. K. Makukane, B. Naikauna.

Hookou kuikawa ia no ka la koho Balota. Ben. B. Macy, B. W. Kahalohu. MAHELE ELUA. Mai ke awaawa aku o Laupahoehoe a hiki i ke awaawa o Kalahapuu. KAHU KOHO. Halepule o Kaaia. Na Luna Nana: George F. Renton, N. Kekaula, William Green. Hookou kuikawa ia no ka la koho Balota. R. Horner. C. N. SPENCER. Kuhina Kalaiaina. Keena Kalaiaina Maraki 12 1892, n222-3td.

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

OIAI E ILI IA ANA E HOLOHONU IA ANA ka nuku o ke Awa o Honolulu, e hana ana ka Mea Eli Awa ma ka po a me ka so. Ma ka po e kau ia ana no ka hoike kaupalo pono a me ke kewe o ka Mea Eli, a neepe 30 kapua maluna ae o ka Mea Eli, a i keia mai ana no hoi e na moku a pau e hoo-koke mai ana i ke awa. A eia ua hoolona 'ia, oia hoi e ekolu mau ipukui, ekolu ipukui ulaula a hookahi ipukui kooeko, i hoo-hoia o like me ke kii e Ulaula Ulaula kua ae la, he ekolu kapua ke kawaale o kela a me keia ipukui ulaula a o ka ipukui kooeko mawaena.

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

IIAWAII HOLOMUA.

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Hale Ahaolelo e noho mai ana ma na malama ae nei o Mei, a e ka la-hahi balotou no hoi. I mahaka ia ai keia kumu hoo-hoo-hoo o makou, e ikeia no pe- nei: Ke huiia na maku o loko o na malama o Ianuari ma ko Feb- urarii nei, ua like me 108 ka kua, a nolaia o ia poe i maku, he 37 ka kua o na poe i maku me ka hualelo ole ia ana e ke kaula [ke ole makou e kuhihewa oia ke ano o ka hualelo Beritania i noike ia mai ma ka hoike a ka Agena o ka Papa Ola, oia hoi, "unattended"] iloko o keia oia malama elua. Nolaia, o ka hualelo meke a pau iloko o elua malama he 103 no ia, a no- loko oia poe he 27 wale no i maku me ka lapaau ole ia ana e ke kaula e kee oke ana he 76 poe i maku malalo o kekahi mau kumu e ae oia paha e lawelawe lapaau ia ana e ke kaula i loaia he laikini lawe- lawe lapaau. Aole anei mamuli o keia o lelo ai ke kanaka Hawaii i hoomakaha pono ole ia kona hoo- noo, ua oia aku ka, ka nui o na poe make malalo o na lawelawe lapaau ana malalo o ka lima o na kanaka i laikini ia, mamua o ka make i lawelawe lapaau ole ia e na kaula? Ua ike ia ma keia mau hoike, e like me ia a makou i hoike aku ai mamua aku nei, o na kanaka Haw- aii ka holokiki ma ka make. Ma ka malama o Ianuari, maloko o na make he 56 ma ia malama, he 38 Hawaii a no na lahu e ae he 18, he 20 ka oi o na kanaka Hawaii imua o na make o na lahu e ae ke hui ia; ma ka malama hoi o Fe- bruari he 47 ka nui o na poe i maku a mawaena o ia poe, he 25 Hawaii, a o ko na lahu e ae a pau ke hui ia he 22, e oi ana no na make o na kanaka Hawaii he 3. Mamuli o keia hoike, aole anei e hoo-hooi iho kakou i ke kumu o keia mahuahua loa ana o na make ma ka soso o ka Hawaii-heha ia ia kumu? Mamuli anei ia o ko lakou lawelawe lapaau ole ia ana e ua kaula naua i loaia na laikini lapaau e lawelawe nei mawaena o kakou, a i ole mamuli anei ia o ko lakou onou ana ia lakou iho ma- lalo o na lapaau ana a na kahuna Hawaii; a i ole ia he kumu oke ae paha? O keia ka makou i koi ai mamua aku nei, he mea pono i ka Papa Ola a i kona Agena paha, ke hoike maopopo ia mai i ka nui o na ka- naka Hawaii i make mamuli o ka lapaau ole ia ana e na kaula, a ue ka nui o na poe Hawaii i make mamuli o ka lapaau ia ana malalo o na lawelawe naua ana a ka poe akamai loa. Ua makemake makou e ike i kahi e hiki ai ke kau i ke ahewa ana no keia kua ana o ka hapanui o na make ma ka soso Hawaii wale no, a he ukai mai na lahu e ae, oia hoi, ua kau anei keia ahewa ana maluna o na kanaka Hawaii mamuli o ko lakou puni wale ana i na hana hoomanana kahiko o Hawaii nei, me ke kapaia ana i na lapaau naua ana, a i ole, mamuli paha o kekahi kumu e ae? Nolaia, ke mana nei makou he mea pono ke hoo-pono hou ia ke kanawai e pili ana i ka Papa Ola ma keia mahele o kana hana e pili ana i ka hoike ana i na make o Honolulu nei, a me ko na wahi e ae a puni na mokupuni.

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 1892. Hanuku 218-30td 46-3tw

Ma ka mana o kekahi Palapala Hooma i hoo-puka ia mai ka Aha Hooma, ma ka la 23 o Feburarii, A. D. 1892, e kua ana ia Young Hoy, ka mea i hoo-puka, no ka pono o ka Ahoi ka mea hoolohia, no ka hualelo o \$165.82, ua hooma aku au a e haawi aku ana me ka kua ana, ma ka Halewai (Police Station) maloko o ka Apapa o Honolulu, Mokupuni, Oahu, ma ka hora 12 o ka Poalua, ia 5 o Aperila, A. D. 1892, i ka mea koho kieke, i na pono a pau a me na kuleana o ua Young Hoy nei, ka mea hoolohia maloko o na waawai hoikeia mahope ae nei, ke ole e hooakaa ia mai ka hualelo olelo hoolohia, ka uku pane, na koina a me ko'u mau lilo: "Ka papa hoike o na waawai. He hoolimilima no kekahi ains ma Kulekohu-hana, Honolulu, nona na eka 5, i hanauia mawaena o ka Mea Kieke ike Alili Poomakelani a me Ahoi (Pake) i kopeia ma ka Buke 124, ma na soso 267 me 268. (SIG) C. B. WILSON. Honolulu, Maraki 7, 189

KE KIA HOOMANO O KA MOI KALAKAUA.

"KANAI POMAIKAI O HAWAI."

Ma ka hahawai a ka Hui Kia Hoomano o Kalakaua i malama ia ai ma ka auina la o ka pule i...

KE AUPUNI MOI O HAWAI.

[Kakuaia e ka Levi-Levi ole ia no ka Nupepa Hawaii Holomua.]

Pauku Baibala—

"Ua ikeia aku ia kekahi mea kupanaha loa ma ka lani; he wahine i hoahua i ka la, a aia hoi ka mahina malalo o kona wawae...

"Ua hapai oia, a uwe nui aku ia ia i ke uahu keiki, a me ka eha e hanau ai."

"A ike hou ia aku ia ma ka lani kekahi mea kupanaha hou; aia hoi he deragona uui ulaula, e hiku ona poo a he uui pepeiao, a ma kona mau poo, e hiku leialii."

"Huki mai ia kona hulelo i ka hapakoulo o na hoku o ka lani, a kiola iho ia ia laho iho i ka honua. Ku mai la, ua deragona nei, imua o ka wahine e hanau ana, e ai aku i kana keiki i kona wa e hanau ai."

"Ua hanau mai ia oia, he keiki-kane, he mea e hoomalu i na lahui-kakana a pau me ke kookoo hao. Un ka lani'aku la kana keiki i luna i ke Akua a ma kona nobohoi."

"Holo aku ia ua wahine i ka waonahele ma kahi a ke Akua i hoomakaukau ai noa i hanai ai lakou iau maunala i na la hookahi taunani elua haneri me kanaanoni." —Hoi keka 12:1—6

E na hoahanau—He kumumano ano hou ka kakou e kamalii nei i keia la, he kumumano ano nui no nae, ua piha kona mau aoso a pau me ke pohihihi a me ka honu kupanahana.

O kekahi keia o na hiho kamahaio loa i loane ka Aposetolo i ke ai ma ka moku-puni o Patemos, iaia e noho piko ana malalo mamuli o ka inaina o ka Emepera Domitiana o Roma.

Ke ike nei kakou ma keia hiho i loane i ke ai e elua mau mea kino ola i ke koo lona mau kuo kino i kekahi a me kekahi, a pela pu hoi me na hooihawhiwa ana i kau hoi me ka lona mau kino pakahi. Aia he wahine, o ka papa aahu, ka mahina malalo o kona wawae, he leialii kono o na hoku he umikumamalu, e hapai ana oia he keiki, a ua kokoke i kona wa hanau. O ka mea kino mui keia ka kakou e ike nei, e na hoahanau. O ka mea kino elua hoi, he deragona ulaula no ia, e hiku ona poo maluna oia mau poo e hiku leialii e he uini ona mau kiwi (pepeiao).

E like ke kau o olelo ae la, ua eke ke kino kino o kekahi o keia mau mea elua i kekahi a me kekahi, pela no kakou e ike ae la.

Ma ka moolo i wehea mai imua o kakou ma keia hiho kamahaio kakou e ike ae la, e na hoahanau, ua ike kakou ua hanau ka wahine kama haoui kana keiki, a o ua keiki la ka mea nana e hoomalu i na lahui-kakana a pau me ke kookoo hao, oia nae ua kailiia ku la ua keiki la iluna i ke Akua a ma kona nobohoi, a o kona makua hoi, ua holo aku ia oia maloko o ka waonahele ma kahi a ke Akua i hoomakaukau ai nona, a malalo oia e hanau ia si iloko o na la 1280.

O ke deragona ulaula, e ike nei kakou iaia e ku ana imua o ka wahine oia oia (ka wahine) e hanau mai ana i kana keiki, me ka nuka-kaukahu o ua deragona ia e ai i ua keiki la a ka wahine e hanau ai, a pela e koi ai ka olelo a ka Hawaii nei poe kahiko, oia hoi: "E-o-i o ka maka o ka WAUKU oi opio." Aka, aole i ko ka makemake o ke deragona.

O keia ae la na kuo ana, ua hooihawhiwa a me na hana a na mea kino oia elua i kua kekahi i kekahi, e like me ka mea i hoikeia mai ma ka hiho kamahaio a kupanahana, a kakou e ike nei. Nolaila, e ulu mai ana keia mau niu au alakai:

- 1. Owai keia wahine?
2. Heaha ke ano o ka aahu lo, ana e komo ana?
3. Heaha ke ano o ka wahine malalo o kona mau kapua?
4. Heaha ka leialii o umikumamalu hoku?

5. Owai kana keiki i hanau mai ai, ka mea hoi e rula ana i na lahui-kakana me ke kookoo hao?
6. Heaha kei deragona ulaula?
7. Heaha ke ano o kona mau poo e hiku, na leialii e hiku, a me na pepeiao hoi uini?

8. Heaha hoi ke ano, o keia holo ana o ka wahine kamahaio iloko o ka waonahele, a me ke kaili ia ana o kana keiki iluna i ka lani?
9. Heaha na la he hookahi taunani elua haneri me kanaanoni i hanau ia ai ka wahine iloko o ka waonahele?

E na hoahanau, o keia ae la ke- kahi mau mahele ninu i ulu mai no keia haawina kamahaio a kakou i ke iho la, a o ka wehe ana i ua niu ninu ia a me ka hookaka ana i na manao pili oia ka kakou hana i keia wa. E hoomano nae kakou o ka kumumano e hapai nei malalo o keia poo-olelo oia no "Ke Aupuni Moi o Hawaii," aka, manua o ko'u hoopili ana i ka koo poo-olelo o keia la ilaila, he mea pono ia kakou ke nana aku i na wehewehe Baibala a kekahi poe nauauo e pili ana no keia mau niu na a'u i hoike ae nei, i loa mai ia ia kakou na hoomano ana e kupo ai no ko kakou makaikai ana i keia kumuhana koiko a kakou o kamalii nei.

He nui a lehulehu loa na poe huli Baibala noau i haawi i ko iakou mau noi ana a me na kihohio ana ma na aoso a pau o keia hiho kamahaio, e wehe a me malakala ana hoi i na bipuu niu a'u i kamalii ae nei; aka, o ka lakou mau noi ana a me na hana ana iloko o na kuno poiu o keia hiho kupanahana, ua hekau wale aku la no ia ma ka olelo ana, ua pili ka wahine me kono ahu kamahaio a kupanahana lna ole i ka Ekalesia Karistiano i hoomuku ia e Iesu Karisto a i malamaia mai hoi e na Aposetolo a me na hapule o na keneruria mui. Ua hoopili hoi kekahi poe i ke Deragona ulaula, me na poo e hiku me na lei-alii e hiku, me na kiwi he uini i ke Aupuni o Roma Kahiko e kakooia ana e ka manao o Satana i hiole ole ai ke Aupuni hoomanaki, ana i kukulu ai ma ia Aupuni. Aka, i mea e mao-popo loa ai na manao hookaka a wehewehe o kekahi poe nauauo huli Baibala e pili ana i keia kumumano, e nana ike kakou i kekahi mau hookaka mai kekahi poe kaulana mai o ka Ekalesia Katolika Roma. Wahi a kekahi Kadinela naanao loko o loko o ka Ekalesia Katolika Roma, oia o Right Rev. Charles Walmesley D. D. ua olelo oia penei: "O ka Ekalesia Karistiano keia. Ua ikeia aku oia ma ka lani, oia o ka mea nana oia i kukulu mai ka lani mai no ia, oia hoi ke keiki a ke Akua; a ke ku nei oia malalo o ka hoike ana a ka wahine i aahuia me ka la, ka mahina a me na hoku. Ua hoahua oia me ka la, oia ke alohilohe o kono hemolele ana, a me ka nani o kana kane hoopalau, oia hoi o Iesu Karisto, ka mea i oleloia, 'Ka La' o ka Pono.' Malaki 4:2. Aia ka mahina malalo o kona mau wawae, oia kono lanakila ana maluna o na mea e ae a pau, maluna o na mana a pau o ka honua nei a me na lealea a pau. Aia ma kona poo na hoku he umikumamalu, oia hoi na lunalelo he umikumamalu. E nahunahu ana oia i ka hanau keiki, oia kono boohua ana mai i na keiki na Karistiano, a o keia ka noko ana hakoko a me ka eluaha e akakea ana i ka holomua ana o ka Oihani Karistiano. O ke Deragona oia ka enem i nui o ka Ekalesia, oia no hoi ke diablo, i hoikeia mai e loane ma ka pauku 9."

He e hiku poo o keia deragona ulaula, a maluna o keia a me keia poo hookahi leialii, oia hoi ka hoailona o na emepera e hiku o Roma, i hiole i mau mea paahana na Satana no ke kua ana i ka holomua ana o ka Ekalesia Karistiano, i mea e mau ai kona hoomano, oia hoi, ka hoomanaki. O keia mau emepera e hiku oia o Nero, Domitiana, Severus, Decius, Valerian, Dioclesian, a o ka hiku o Ane-Karisto no ia."

He uini pepeiao, oia na okana oia e i mahelehele ia ai ke Aupuni o Roma, oia mau mahele ana a pau e noho ana lakou malalo o ka mana o Satana no ka hoomanoino ana i na Karistiano.

"O ke keiki-kane a keia wahine i hapai ai a i hanau ai, oia ka hoailona o ko ka hebeii waapa sahihohi ma ka loko wai o Lehua Avenus ka hoi loa aku e ke lealea ia; no ka mea, he hookahi haole i hanu pahu iloko o ke ki'owai a pulu loa kono pas hoke mailnu iho o ka waapa, a pau iho ia na kela elima i ka palahuli ilalo me ka ukana. He ekolu mau kela, i pae iuka me ke ola kino oia, a o ka ha o na kela, oia o Kale Hanaiki, ua ha'i ia kono u-ha hema malalo hiole ke kuli, aka ua pae oia i uka makulu o kona kokua ia ana. O ka lima o ke kanaka, oia o Anwai, ua make loa oia, aole hoi ike hou ia. A o Hanaiki hoi, ua hoihoi ia mai i Honolulu nei no ka lapaunaa ana, ua make loa iho ia no ia. Ua malama ia kono huaiki hoolawa e ua ihiua a pau o ka moku, ma ka hora e kakaika o kahi la ae."

Ma ka aoina la Poakou nei i hooilohe ia ai ke noi a ka Maku Leonoro imua o ka Lunakanawai Kiekie, no ka hoko ana i ka palapala kaouha hope loa a Epikopo Haremano i make. A ua apono ka ka Aha i ka palapala kaouha, a ua hoopika ia ka palapala hookaouha a Leonoro. Kelemeke. Eyraud a me Kulekana.

Ma ka Poakou nei i hooiku ia mai ai he heluna pake lehulehu mai Kahakaulana mai, he 235 paha ko lakou nui, a he 63 paha o lakou aole e ae ia ana e noho ianei, a me he mea la ua loa mai ko lakou mau palapala ae holo no onei nei mai kekahi poe mai i nobo mui ia nei. He poe pake malihini keia.

Ua hoopili ia o Isaka Kahilina o Hanalei imua o ka Aha Hookolo-kolo o ia Apapa, a ua hoopai ia oia he \$100. Pela no hoi e E. L. Kauai o Waimea, a me A. K. Mika me W. A. Kiha o Koloa, pela no hoi o A. P. Kalaunok. Ua hoopili pu ia no hoi o Aug. Drier ke ahi o ua moku-puni la, no ka hewa hoihoi ole i ke Keena Kalaiaina, e like me ko ka poe mui.

HE MANAO NO KE ALII AHA-OLELO D. W. PUA I KA NUPEPA KA LEO. Ma ka aoina la Poakou nei, ua hoka mai la ke Alii Ahaolelo Pua o Oahu nei, a ua hoike mai ia imua o kakou i kona manao pane i ka nupepa Ka Leo no na olelo ia pepa e pili ana no na dala he 3,000 o ka Hui Kalepa Hawaii i waihoia mai ai ma kono lima e Mr. W. H. Kamaki ma kono wa i haalele iho ai i ka noho lona nui ana no ua hui la. A penei ka ke Alii Pua hoike: Ma ka malama o Aperila 1890, koheo ai i luna nui no ka Hui Kalepa Hawaii ma kahi o Wiliama Kamaki i waiho mai, o Aberahama Fernandez ka puuku a o Wm. Holt, ka hope lona nui. Ma ka wa i waiho mai ai o Wiliama Kamaki i ka hana, aole oia i waiho mai ma kono lima he \$3,000, e like me ka Ka Leo e hoike mai nei. He oiapo, he kono dala io no ka Hui ia wa a Wiliama Kamaki i waiho mai ai i ka hana, a o ua kono dala ia aia maloko o ka Banako Hale Leta. He mau la mahope koke iho o ko'u aoso ana aku, ua hoka mai la na bila kiko ai e Bila Kamaki i hana ai ma ka inoa o ka hui, a ke ole au e kuhihewa o ka huina o keia mau bila ae a pau ua hiki aku i ka \$1,400 a oi; alaila, kaouha ia o Aberahama Fernandez e kil i ke dala i ka Banako Hale Leta no ka hooaka ana i keia oia ko hui. I ke kii ana o Aberahama Fernandez i ke dala i ka Hale Banako, ua hai ia mai la he \$1,600 o oi e waiho ana malalo ia wa, aole he \$3,000. Ua kaouha ia i Aberahama e hooaka i ka aie o ka hui a pau, me ka manao o ke pai wale no ia keia a ka hui e auamo ai, eia ka auanei he nui aku ka aie i hana ia, aole i kana mai, manao ana ua mea he bila aie. Hookahi no o'u mahina o ko'u nobo lawelawe ana ma ka hui no kahi ike he \$10 no ka mahina, mamuli o ka oloulo o ka Papa Hooilohe, oia o Martha, Bella, Willie, Henry, Minie, John a me James H. Bolster.

Ua haelele mai la i keia olelo ana o Mrs. Carline K. Bolster, ka wahine kane make a A. S. Bolster, ma ka auina la o ka Poaha nei, ma kono wahi nobo ua Alanui Pua-owaina. Ua haalele iho oia ma keia aoso o ka honu he mau keiki lehelehu, oia o Martha, Bella, Willie, Henry, Minie, John a me James H. Bolster.

He pi-pi-wai ka hana nui a na wahine, a me na kane o Kamanuwai ae nei i keia mau la. He paani hoopuu molowa a hoonanu ihi keia e hana ia nei. Ua kono ia ua koo o kela a me keia aoso i ka wa e hoomaka ai ka paani ana, a na ka lanakila o kekahi aoso e hoopuu i ka paani ana. E malama ana ia kono he papaihana hoolawana na kela paani lealea ana ma keia moko ke iho.

I ke ku ana mai o ka mokuahi Lehua ma ka auina la o ka Poala nei, ua loa mai ka lono e hoike ana no ka loa ana i kona mau kela elua ka poio ma Honomu, Hawaii. I ka manawa a ka waapa e hooihikihi ana i ka ukana no ka mau hana ua huli pu ae la ka waapa me ka piha ukana i kekahi mau nalu i po'i iho maluna o ka waapa, a pau iho ia na kela elima i ka palahuli ilalo me ka ukana. He ekolu mau kela, i pae iuka me ke ola kino oia, a o ka ha o na kela, oia o Kale Hanaiki, ua ha'i ia kono u-ha hema malalo hiole ke kuli, aka ua pae oia i uka makulu o kona kokua ia ana. O ka lima o ke kanaka, oia o Anwai, ua make loa oia, aole hoi ike hou ia. A o Hanaiki hoi, ua hoihoi ia mai i Honolulu nei no ka lapaunaa ana, ua make loa iho ia no ia. Ua malama ia kono huaiki hoolawa e ua ihiua a pau o ka moku, ma ka hora e kakaika o kahi la ae."

Ma ke aoina la Poakou nei i hooilohe ia ai ke noi a ka Maku Leonoro imua o ka Lunakanawai Kiekie, no ka hoko ana i ka palapala kaouha hope loa a Epikopo Haremano i make. A ua apono ka ka Aha i ka palapala kaouha, a ua hoopika ia ka palapala hookaouha a Leonoro. Kelemeke. Eyraud a me Kulekana.

Ma ka Poakou nei i hooiku ia mai ai he heluna pake lehulehu mai Kahakaulana mai, he 235 paha ko lakou nui, a he 63 paha o lakou aole e ae ia ana e noho ianei, a me he mea la ua loa mai ko lakou mau palapala ae holo no onei nei mai kekahi poe mai i nobo mui ia nei. He poe pake malihini keia.

Ua hoopili ia o Isaka Kahilina o Hanalei imua o ka Aha Hookolo-kolo o ia Apapa, a ua hoopai ia oia he \$100. Pela no hoi e E. L. Kauai o Waimea, a me A. K. Mika me W. A. Kiha o Koloa, pela no hoi o A. P. Kalaunok. Ua hoopili pu ia no hoi o Aug. Drier ke ahi o ua moku-puni la, no ka hewa hoihoi ole i ke Keena Kalaiaina, e like me ko ka poe mui.

HE MANAO NO KE ALII AHA-OLELO D. W. PUA I KA NUPEPA KA LEO. Ma ka aoina la Poakou nei, ua hoka mai la ke Alii Ahaolelo Pua o Oahu nei, a ua hoike mai ia imua o kakou i kona manao pane i ka nupepa Ka Leo no na olelo ia pepa e pili ana no na dala he 3,000 o ka Hui Kalepa Hawaii i waihoia mai ai ma kono lima e Mr. W. H. Kamaki ma kono wa i haalele iho ai i ka noho lona nui ana no ua hui la. A penei ka ke Alii Pua hoike: Ma ka malama o Aperila 1890, koheo ai i luna nui no ka Hui Kalepa Hawaii ma kahi o Wiliama Kamaki i waiho mai, o Aberahama Fernandez ka puuku a o Wm. Holt, ka hope lona nui. Ma ka wa i waiho mai ai o Wiliama Kamaki i ka hana, aole oia i waiho mai ma kono lima he \$3,000, e like me ka Ka Leo e hoike mai nei. He oiapo, he kono dala io no ka Hui ia wa a Wiliama Kamaki i waiho mai ai i ka hana, a o ua kono dala ia aia maloko o ka Banako Hale Leta. He mau la mahope koke iho o ko'u aoso ana aku, ua hoka mai la na bila kiko ai e Bila Kamaki i hana ai ma ka inoa o ka hui, a ke ole au e kuhihewa o ka huina o keia mau bila ae a pau ua hiki aku i ka \$1,400 a oi; alaila, kaouha ia o Aberahama Fernandez e kil i ke dala i ka Banako Hale Leta no ka hooaka ana i keia oia ko hui. I ke kii ana o Aberahama Fernandez i ke dala i ka Hale Banako, ua hai ia mai la he \$1,600 o oi e waiho ana malalo ia wa, aole he \$3,000. Ua kaouha ia i Aberahama e hooaka i ka aie o ka hui a pau, me ka manao o ke pai wale no ia keia a ka hui e auamo ai, eia ka auanei he nui aku ka aie i hana ia, aole i kana mai, manao ana ua mea he bila aie. Hookahi no o'u mahina o ko'u nobo lawelawe ana ma ka hui no kahi ike he \$10 no ka mahina, mamuli o ka oloulo o ka Papa Hooilohe, oia o Martha, Bella, Willie, Henry, Minie, John a me James H. Bolster.

Ua haelele mai la i keia olelo ana o Mrs. Carline K. Bolster, ka wahine kane make a A. S. Bolster, ma ka auina la o ka Poaha nei, ma kono wahi nobo ua Alanui Pua-owaina. Ua haalele iho oia ma keia aoso o ka honu he mau keiki lehelehu, oia o Martha, Bella, Willie, Henry, Minie, John a me James H. Bolster.

He pi-pi-wai ka hana nui a na wahine, a me na kane o Kamanuwai ae nei i keia mau la. He paani hoopuu molowa a hoonanu ihi keia e hana ia nei. Ua kono ia ua koo o kela a me keia aoso i ka wa e hoomaka ai ka paani ana, a na ka lanakila o kekahi aoso e hoopuu i ka paani ana. E malama ana ia kono he papaihana hoolawana na kela paani lealea ana ma keia moko ke iho.

I ke ku ana mai o ka mokuahi Lehua ma ka auina la o ka Poala nei, ua loa mai ka lono e hoike ana no ka loa ana i kona mau kela elua ka poio ma Honomu, Hawaii. I ka manawa a ka waapa e hooihikihi ana i ka ukana no ka mau hana ua huli pu ae la ka waapa me ka piha ukana i kekahi mau nalu i po'i iho maluna o ka waapa, a pau iho ia na kela elima i ka palahuli ilalo me ka ukana. He ekolu mau kela, i pae iuka me ke ola kino oia, a o ka ha o na kela, oia o Kale Hanaiki, ua ha'i ia kono u-ha hema malalo hiole ke kuli, aka ua pae oia i uka makulu o kona kokua ia ana. O ka lima o ke kanaka, oia o Anwai, ua make loa oia, aole hoi ike hou ia. A o Hanaiki hoi, ua hoihoi ia mai i Honolulu nei no ka lapaunaa ana, ua make loa iho ia no ia. Ua malama ia kono huaiki hoolawa e ua ihiua a pau o ka moku, ma ka hora e kakaika o kahi la ae."

Ua oi aku mamua a 3000 tiketa i pau i ka lilo o ka Hui Kaahi o Oahu nei ma ka Poaha nei no ke aloalo ana i na ohua i ka Pa hamau leo.

Ma ke ku ana mai a ka moku-kuna Halekela mai Hawaii mai ma ka Poakou nei, ua lawe mai la oia mai Kona, Hawaii mai he 10 poe i lohia i ka mai hookawale ohana.

Ua manao wale ia o ke ahiahi o keia Poala ae ka manawa e pui hui ai ka Bana Hawaii me ka Bana o ka moku-kuna Kapalalike ma ka Hotele Hawaii, ke paa nae ka puoa pui ohe hou e kapili ia nei malaila.

Ua hai ia mai ia makou, he mea mas mau i na Pake o uka aku nei o Kapalama ka hoomaka ana i ka mahi ana maloko o na loi laikii ma na hora 4 ahiahi o na la Sabati a pau, a pela ka wili ana i ka raiki. Aia ma Waitiakio e ike ia ai keia ano hana.

Ua hoopai ia o Mr. Keoni Poe imua o ka Aha Hoomalu o Honolulu nei no ka hewa hoihoi ole i ka hoike o na lilo koho baioia i ke Kuhina Kalaiaina, e like me ke kanawai. He \$100 ka hoopai, a ua hoolahalala loa kono loio Mr. J. L. Kaulukou imua o ke Jiure.

E mana ae i ka makou mau mea hou o na aina e ma ko makou pepa o keia la. E ike auanei oukou i kekahi mau mea ano nui.

He keu keia o na la kuelu lepo nui wale o ke kaona nei, i ka hao mau i ka makani o ka Ipu-makani a Laamaomao, ke hele la a hiki ole i na maka ke kaakas pono ae.

Ma keia Poakou ae, Maraki 21, e hoolohe ia ai kela hoonii hoonoo ko balota alii o ka moku-puni o Oahu nei, ma ke Keena Hookolo-kolo o ka Aha Kiekie.

O na loao o kela Aha Mele i haawi ia ai maloko o ka luukini o Kawaihaio ma kela po Poano aku nei, no ka pomakiai o ke Kula Hana Lima o Kauai, he \$360. Aole hilo.

Ke manao la ka Hui Kokua Mai Lepera o Ladana e hoonu mai ai i elua mau haumana Kaula i-Molokai mai Ladana mai, no ka huli ana i ka mai lepera e laha nei ma wana o keia lahi.

Ua noho ka Papa Alanui o Hana ma ka 12 o keia mahina no ka nooo ana i ka Luna Alanui o ia apapa. Ua manaoia he 2,950 dala na loa ahuah alanni o loko o ia keia makahiki.

Ua ike paha oi i ka wati gula i nalowale ai ma ka Poalima iho nei. Mar. 11, a e hoolahia aku nei hoi ma ko makou pepa o keia la? Ina ua ike oi, alaila, e hoihoi koke mai oe ma keia Keena. I pay you!

Ke hoomaka mai nei ka hana ana o ka pilikia mawaena o kakou nei i keia mau la, ka nele hana ke kumu e loa ai ke dala oia ka nobo ana o Honolulu nei. Oia na olelo a na kanaka e hauwalaau mai nei.

Ua hoolei puupuru ae kekahi mau kanaka Hawaii ma ka Makee Kou'i Pa ae nei o Ulaohoke i ke ahiahi Poano nei, a i ka uwo ai ana ae e kekahi poe aia hoi ike ia aku la kekahi o laua ua puu ka lae kahi ke pohe.

"Majka! Kauai, hemolele i ka malie," oia ka leo mahalo i haawi ia ae e na poe a pau i hele aku e hoolohe i ka Aha Mele i haawi ia ai ma ka luukini o Kawaihaio ma ka po Poano nei, no ka pomakiai o ke Kula Hanalima o Kauai.

Ma ke ahiahi o ka Poakou nei i malama ae ae ai ka Ekalesia o Iesu Karisto no na Poe Hono o na la Hope i Hoola Hou ia he anaiua haipule i ke Akua no kono hoopakele ana mai i keia lahui-kakana mai a na ai ma ka mai a ka mai lepera, a me he mea la e hoomau ia aku ana ia kulana pule e ia hooma na ma keia mui aku.

Mawana o na hebeii a psu i malamaia ma Honolulu nei ma ka kulana nei, o ka hebeii waapa sahihohi ma ka loko wai o Lehua Avenus ka hoi loa aku e ke lealea ia; no ka mea, he hookahi haole i hanu pahu iloko o ke ki'owai a pulu loa kono pas hoke mailnu iho o ka waapa, a pau iho ia na kela elima i ka palahuli ilalo me ka ukana. He ekolu mau kela, i pae iuka me ke ola kino oia, a o ka ha o na kela, oia o Kale Hanaiki, ua ha'i ia kono u-ha hema malalo hiole ke kuli, aka ua pae oia i uka makulu o kona kokua ia ana. O ka lima o ke kanaka, oia o Anwai, ua make loa oia, aole hoi ike hou ia. A o Hanaiki hoi, ua hoihoi ia mai i Honolulu nei no ka lapaunaa ana, ua make loa iho ia no ia. Ua malama ia kono huaiki hoolawa e ua ihiua a pau o ka moku, ma ka hora e kakaika o kahi la ae."

Ua oi aku mamua a 3000 tiketa i pau i ka lilo o ka Hui Kaahi o Oahu nei ma ka Poaha nei no ke aloalo ana i na ohua i ka Pa hamau leo.

Ma ke ku ana mai a ka moku-kuna Halekela mai Hawaii mai ma ka Poakou nei, ua lawe mai la oia mai Kona, Hawaii mai he 10 poe i lohia i ka mai hookawale ohana.

Ua hoopili ia o Isaka Kahilina o Hanalei imua o ka Aha Hookolo-kolo o ia Apapa, a ua hoopai ia oia he \$100. Pela no hoi e E. L. Kauai o Waimea, a me A. K. Mika me W. A. Kiha o Koloa, pela no hoi o A. P. Kalaunok. Ua hoopili pu ia no hoi o Aug. Drier ke ahi o ua moku-puni la, no ka hewa hoihoi ole i ke Keena Kalaiaina, e like me ko ka poe mui.

HE MANAO NO KE ALII AHA-OLELO D. W. PUA I KA NUPEPA KA LEO. Ma ka aoina la Poakou nei, ua hoka mai la ke Alii Ahaolelo Pua o Oahu nei, a ua hoike mai ia imua o kakou i kona manao pane i ka nupepa Ka Leo no na olelo ia pepa e pili ana no na dala he 3,000 o ka Hui Kalepa Hawaii i waihoia mai ai ma kono lima e Mr. W. H. Kamaki ma kono wa i haalele iho ai i ka noho lona nui ana no ua hui la. A penei ka ke Alii Pua hoike: Ma ka malama o Aperila 1890, koheo ai i luna nui no ka Hui Kalepa Hawaii ma kahi o Wiliama Kamaki i waiho mai, o Aberahama Fernandez ka puuku a o Wm. Holt, ka hope lona nui. Ma ka wa i waiho mai ai o Wiliama Kamaki i ka hana, aole oia i waiho mai ma kono lima he \$3,000, e like me ka Ka Leo e hoike mai nei. He oiapo, he kono dala io no ka Hui ia wa a Wiliama Kamaki i waiho mai ai i ka hana, a o ua kono dala ia aia maloko o ka Banako Hale Leta. He mau la mahope koke iho o ko'u aoso ana aku, ua hoka mai la na bila kiko ai e Bila Kamaki i hana ai ma ka inoa o ka hui, a ke ole au e kuhihewa o ka huina o keia mau bila ae a pau ua hiki aku i ka \$1,400 a oi; alaila, kaouha ia o Aberahama Fernandez e kil i ke dala i ka Banako Hale Leta no ka hooaka ana i keia oia ko hui. I ke kii ana o Aberahama Fernandez i ke dala i ka Hale Banako, ua hai ia mai la he \$1,600 o oi e waiho ana malalo ia wa, aole he \$3,000. Ua kaouha ia i Aberahama e hooaka i ka aie o ka hui a pau, me ka manao o ke pai wale no ia keia a ka hui e auamo ai, eia ka auanei he nui aku ka aie i hana ia, aole i kana mai, manao ana ua mea he bila aie. Hookahi no o'u mahina o ko'u nobo lawelawe ana ma ka hui no kahi ike he \$10 no ka mahina, mamuli o ka oloulo o ka Papa Hooilohe, oia o Martha, Bella, Willie, Henry, Minie, John a me James H. Bolster.

Ua oi aku mamua a 3000 tiketa i pau i ka lilo o ka Hui Kaahi o Oahu nei ma ka Poaha nei no ke aloalo ana i na ohua i ka Pa hamau leo.

Ma ke ku ana mai a ka moku-kuna Halekela mai Hawaii mai ma ka Poakou nei, ua lawe mai la oia mai Kona, Hawaii mai he 10 poe i lohia i ka mai hookawale ohana.

Ua hoopili ia o Isaka Kahilina o Hanalei imua o ka Aha Hookolo-kolo o ia Apapa, a ua hoopai ia oia he \$100. Pela no hoi e E. L. Kauai o Waimea, a me A. K. Mika me W. A. Kiha o Koloa, pela no hoi o A. P. Kalaunok. Ua hoopili pu ia no hoi o Aug. Drier ke ahi o ua moku-puni la, no ka hewa hoihoi ole i ke Keena Kalaiaina, e like me ko ka poe mui.

HE MANAO NO KE ALII AHA-OLELO D. W. PUA I KA NUPEPA KA LEO. Ma ka aoina la Poakou nei, ua hoka mai la ke Alii Ahaolelo Pua o Oahu nei, a ua hoike mai ia imua o kakou i kona manao pane i ka nupepa Ka Leo no na olelo ia pepa e pili ana no na dala he 3,000 o ka Hui Kalepa Hawaii i waihoia mai ai ma kono lima e Mr. W. H. Kamaki ma kono wa i haalele iho ai i ka noho lona nui ana no ua hui la. A penei ka ke Alii Pua hoike: Ma ka malama o Aperila 1890, koheo ai i luna nui no ka Hui Kalepa Hawaii ma kahi o Wiliama Kamaki i waiho mai, o Aberahama Fernandez ka puuku a o Wm. Holt, ka hope lona nui. Ma ka wa i waiho mai ai o Wiliama Kamaki i ka hana, aole oia i waiho mai ma kono lima he \$3,000, e like me ka Ka Leo e hoike mai nei. He oiapo, he kono dala io no ka Hui ia wa a Wiliama Kamaki i waiho mai ai i ka hana, a o ua kono dala ia aia maloko o ka Banako Hale Leta. He mau la mahope koke iho o ko'u aoso ana aku, ua hoka mai la na bila kiko ai e Bila Kamaki i hana ai ma ka inoa o ka hui, a ke ole au e kuhihewa o ka huina o keia mau bila ae a pau ua hiki aku i ka \$1,400 a oi; alaila, kaouha ia o Aberahama Fernandez e kil i ke dala i ka Banako Hale Leta no ka hooaka ana i keia oia ko hui. I ke kii ana o Aberahama Fernandez i ke dala i ka Hale Banako, ua hai ia mai la he \$1,600 o oi e waiho ana malalo ia wa, aole he \$3,000. Ua kaouha ia i Aberahama e hooaka i ka aie o ka hui a pau, me ka manao o ke pai wale no ia keia a ka hui e auamo ai, eia ka auanei he nui aku ka aie i hana ia, aole i kana mai, manao ana ua mea he bila aie. Hookahi no o'u mahina o ko'u nobo lawelawe ana ma ka hui no kahi ike he \$10 no ka mahina, mamuli o ka oloulo o ka Papa Hooilohe, oia o Martha, Bella, Willie, Henry, Minie, John a me James H. Bolster.

Ua haelele mai la i keia olelo ana o Mrs. Carline K. Bolster, ka wahine kane make a A. S. Bolster, ma ka auina la o ka Poaha nei, ma kono wahi nobo ua Alanui Pua-owaina. Ua haalele iho oia ma keia aoso o ka honu he mau keiki lehelehu, oia o Martha, Bella, Willie, Henry, Minie, John a me James H. Bolster.

He pi-pi-wai ka hana nui a na wahine, a me na kane o Kamanuwai ae nei i keia mau la. He paani hoopuu molowa a hoonanu ihi keia e hana ia nei. Ua kono ia ua koo o kela a me keia aoso i ka wa e hoomaka ai ka paani ana, a na ka lanakila o kekahi aoso e hoopuu i ka paani ana. E malama ana ia kono he papaihana hoolawana na kela paani lealea ana ma keia moko ke iho.

I ke ku ana mai o ka mokuahi Lehua ma ka auina la o ka Poala nei, ua loa mai ka lono e hoike ana no ka loa ana i kona mau kela elua ka poio ma Honomu, Hawaii. I ka manawa a ka waapa e hooihikihi ana i ka ukana no ka mau hana ua huli pu ae la ka waapa me ka piha ukana i kekahi mau nalu i po'i iho maluna o ka waapa, a pau iho ia na kela elima i ka palahuli ilalo me ka ukana. He ekolu mau kela, i pae iuka me ke ola kino oia, a o ka ha o na kela, oia o Kale Hanaiki, ua ha'i ia kono u-ha hema malalo hiole ke kuli, aka ua pae oia i uka makulu o kona kokua ia ana. O ka lima o ke kanaka, oia o Anwai, ua make loa oia, aole hoi ike hou ia. A o Hanaiki hoi, ua hoihoi ia mai i Honolulu nei no ka lapaunaa ana, ua make loa iho ia no ia. Ua malama ia kono huaiki hoolawa e ua ihiua a pau o ka moku, ma ka hora e kakaika o kahi la ae."

Ua oi aku mamua a 3000 tiketa i pau i ka lilo o ka Hui Kaahi o Oahu nei ma ka Poaha nei no ke aloalo ana i na ohua i ka Pa hamau leo.

Ma ke ku ana mai a ka moku-kuna Halekela mai Hawaii mai ma ka Poakou nei, ua lawe mai la oia mai Kona, Hawaii mai he 10 poe i lohia i ka mai hookawale ohana.

—NO—

KENETE!

KE KOA O EUGINO WIWOOLE

MOKUNA XXXVIII.

Huli hoi no ka Pakaua o Makalapa...

Hai mai la ua kanaka nei ia nei...

Aka, hele wikiwiki aku la no o...

Mahepe iho o ka i'a-koa ia ana...

Hele loa aku la o Eugino a wehe...

Hoi aku la o Eugino a hoike aku...

I ka hooa ana mai o ua ala...

Owau o Bonapate, ua ae aku la...

Ua nui ka mahalo o na mea a...

Ka oha mai la o Iganatio ia'u...

Ua like ia me ka inika a ka ipo...

lo aku ai me ka hooponopono ole...

I ko'u pahala ana ae mailoko...

Kakali aku la maua iaia o kona...

I kekahi kakahiaka ae, ua hoo...

I keia hele huli ana o na moneka...

I ka lohe ana o na mea a pau i...

Ua i'a-koa ia iho la ke kino pu...

Mahepe iho o ka i'a-koa ia ana...

Hele loa aku la o Eugino a wehe...

Hoi aku la o Eugino a hoike aku...

I ka hooa ana mai o ua ala...

Owau o Bonapate, ua ae aku la...

Ua nui ka mahalo o na mea a...

Ka oha mai la o Iganatio ia'u...

Ua like ia me ka inika a ka ipo...

no ka mea hiki ke hoopakele aku...

I ka hora 7 o ke ahiahi, komo...

Ua makaukau a nei o na ka...

"Ae, o ka makua hemolele," wahi...

"Ua makaukau au no ka make o...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

"E kuu keiki," wahi a ke kahu...

NA PALAPALA.

[Malalo o heia poe e hoopuka...

IMUA O KA LEHULEHU.

Ma ka nupepa Ka Leo o ka La...

Ua hoopuka ia keia palapala...

No ka oiaio o keia, ke kakau...

Wm. KAMANA. Kapena o ka Wati 3...

AOLE OIAIO. Oiaio ua hoolaha ia...

Owau no me ka oiaio. KAMAKA...

HE POMAIIKAI I LOAA I NA APANA...

Ma ka la Sabati iho nei, ua hoo...

Kou oiaio, D. W. KANOLEHU.

HE MEA PONO ANEI E HANA IA?

Aole anei he mea pono e hapai...

A ma ka hora 10 aku, e lawe...

"Ina pela," wahi a Kenete, "ua...

"Ae, e kuu keiki," wahi a Iganatio...

"Ae, e kuu keiki," wahi a Iganatio...

"Ae, e kuu keiki," wahi a Iganatio...

"Ae, e kuu keiki," wahi a Iganatio...

"Ae, e kuu keiki," wahi a Iganatio...

"Ae, e kuu keiki," wahi a Iganatio...

ana, i abona wale no ma na huina...

I hoike no ka oiaio o keia, e pu...

Ua hoopuka ia keia palapala...

No ka oiaio o keia, ke kakau...

Wm. KAMANA. Kapena o ka Wati 3...

AOLE OIAIO. Oiaio ua hoolaha ia...

Owau no me ka oiaio. KAMAKA...

HE POMAIIKAI I LOAA I NA APANA...

Ma ka la Sabati iho nei, ua hoo...

Kou oiaio, D. W. KANOLEHU.

HE MEA PONO ANEI E HANA IA?

Aole anei he mea pono e hapai...

A ma ka hora 10 aku, e lawe...

"Ina pela," wahi a Kenete, "ua...

"Ae, e kuu keiki," wahi a Iganatio...

"Ae, e kuu keiki," wahi a Iganatio...

"Ae, e kuu keiki," wahi a Iganatio...

"Ae, e kuu keiki," wahi a Iganatio...

"Ae, e kuu keiki," wahi a Iganatio...

"Ae, e kuu keiki," wahi a Iganatio...

"Ae, e kuu keiki," wahi a Iganatio...

MAI HOAO E HELE MA KEKAAHI MAU WAHI...

MAI HOAO E HELE MA KEKAAHI MAU WAHI...

C. J. FISEL'S (PIKELA) AOHA HAMARAGA...

C. J. FISEL O KA HALEKUAI HELU EKAAHI.

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

MAI HOAO E HELE MA KEKAAHI MAU WAHI...

MAI HOAO E HELE MA KEKAAHI MAU WAHI...

C. J. FISEL'S (PIKELA) AOHA HAMARAGA...

C. J. FISEL O KA HALEKUAI HELU EKAAHI.

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

MAI HOAO E HELE MA KEKAAHI MAU WAHI...

MAI HOAO E HELE MA KEKAAHI MAU WAHI...

C. J. FISEL'S (PIKELA) AOHA HAMARAGA...

C. J. FISEL O KA HALEKUAI HELU EKAAHI.

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...

HELE MAI A E KUAI I MAU PAA LOLE...