
. ?

p
MO

.,, , ,." "" 'iwi'fc j-- '.-"- - - M
-, IIB hi 1i i ii iTWt itir -

v .iv"'-.- ' '."'

S vtmuys
W ffiW.fcA

.t wih '5tf2r i BwJ7S P
WwiH&jsC''. :."'

Hh
3'.' H3;,'j ISiit I l

Jl Jl Jy Julf"
L - "V '

ijt"1... i:
' O gC) O .

7oL.xnr.No 2in. HONOLULU, II. I., SATURDAY EVENING-- , DECEMBER 1, 1888. SUBSCRIPTION
PER60 OENT8 MONTH

J..i"

-- ;

mm'r.J

w

fc'

n---l

&,.

&
t'fei'i '

ri

irW.

l

-

i

W
kr

THE DAILY BULLETIN

Is printed and published at tho ofUco,

Quoon Street, Honolulu, II. I.,, every
afternoon (Sundays excepted). ,
Subscription, - - 50 cents por Month.

Address all Communications Daily
Bdllktin.

AdvcrtWmncuts, tc en3Uro insertion,
Bboutd be handed in beforo one o'clock
P.M.
WALTER HILL Editor and Proprlotor

.MS Q. CLEVIOR Manager

Bulletin Stoam Printing Ofllco.

Nowspupor, Book and Job Printing of
all kinds done on the most favorablo
tonus.
Bell Telephone No. 250

Mutual Telephone No. 250

THE DAILY BULLETIN

Weekly Summary,
An interesting and comprehensive)

publication, contains 23 columns of
reading matter on local topics, and a
complete resume of Honolulu and Island
News. It is the best papor Diibllshed
in the Kingdom to send to friends
abroad.

(Subscription:
Island : : : $4 00 year
Foreign : : : 5 00 "

Commission Merchants.

fT XIA.OJKIT.lSJLiD Sz Co.,

General Commission Agents.
(170 ly Honolulu

G. W. MACFARLANE & Co.

IMPORTERS AND COMMISSION
MERCHANTS,

f
Honolulu. H. I.Queen street, - - -

1048

BBBWER 6t COMPANY,
L".'..-- - (Limited)'

liUNBUAL MEKCANXILK .UD

COMMISSION AaiCHTB.

LIS! o officebb:
P. O. Jonkb, Jr.. . .President & Manager
J. O. Caiitkh.Treasurer & Secretary

'' DIUECTOllBf

Hon. O. R. Bishop. S. C. Allen,
H. WA.TEUHOUSE.

add ly

T. WATEBHOUSE,JOHN Importer and Dealer in General
Merchandise, Queen at., Honolulu. 1

ti. N. Castle.--J. B..AthcrtonU. P. Castle
& Cooke,Castle Shipping and Commission

Merchants. Importers and Dealers'in
Uencral Merchaudjse, No. 80 King St.,
Honolulu. 1

OlauB Hpreckcls. Wm. a. Irwin.

Irwin & Company,Wa. Factors and Commission
Agents, Honolulu. 1

ei CO.,WILDER Dealers in Lumber, Paints,
Oils, Nails, Sal', and Building Materials
of every kind, cor. .Fort and Queen Hts.,
Honolulu. I

GBINBAUM & CO.,MS. Importers of General Mer
chandise and Commission-Merchants- ,

Honolulu, and ' , .
124 California street,

Sim FranolBOO, Cal.

11. Lowers, F. J. Lovroy O. M. Coolco.

& COOKE,
(successors to Lowers & Dickson.) .

mporters In Lumber und all
kinds ot Building Materials, i'ort street,
Honolulu, i.

- 1,
, ,

"Wiml. O. Atwater,
Agent to

Grant Marriage lAconsos.
Office, : Honolulu Iron Works Co.

sopt-294- y

GONSALVES & CO.,

Wholesale Grocers & Wine Merchants
0 Beaver' Block, Honolulu.

H. C. CRABBE,

DEALER IN ffi and GRAIN;

81 King Street, opposite tho Old Station
ilouse.

Mutual' Xolcplioiio No.
B7 tf

Notice of Removal!

THOMAS LINDSAY,

Manufacturing Jeweler & Watchmaker

Has removed to ono-o- f tho New
Stores in tho

TliouiiiM JUlocU, Klutf Htreet,
, Three doors from Castle & Cookcs',

hero ho Is prepared to manufacture
all kinds of Jewelry.

ifedl

uu

Professionals.

J, Alfred Magoon,
ATTORNEY AT LAW.

170 42 Merchant street, Honolulu, ly

T H. SOPER.M.D.

Consulting Physician and Surgeon.
S. W. Corner Sixth and Market streets,
opposito Hawaii Nol Millinery Estab-lisluncn- t,

San Francisco. 23

SAMUEL K. KAEO,

ufk.ttorney at; Law.
Office, : No. 0 ICaahumauu street.

ap.24-88.l- y

J. M. RflOMSARRAT,
Attorney and Counsellor at law.
Notary Public and Commissioner of
Deeds for the States of New York. Cali-
fornia and Pennsylvania. Merchant
street, "Gazetto" Block, Honolulu, H. I.

junc-U.8- 8

PIONEER .

STEAl CANDY FACTORY

,ANI) UAJtCEItY.
P. HORN, Practical Confoctioner,

Pastry Cook and Baker..
71 Hotel St. -- a22T Telephone 74

II. M. 1IENSON. G. W. SMITH.

BENSON. SMITH & CO.,

Manufacturing and Dispensing

' . Pharmacists,
113 & 110 Fort Street, -- . Honolulu.

Depot for Boerickc & Scochlk's

HOMCEPATHIC MEDICINES,
Rickaecker's Perfumes and Toilet

Requisites, i2y

HOLLISTER & CO.,

Druggists & Tobacconists,
. WHOLESALE AND RETAIL,

1 09 tfo-- t Btreet, William's Block, Hono-21- 0

Honolulu, H. I.

WEJWER-- & CO.
jUunufUcturliitf JoivcllerH,

NO. 03 POUT STKJEJJBT.
Constantly on hand i largo assortmon

of every description of Jewelry, Watches
Gold and Silver Plated Ware, &c.

058 ly

Sanders' Baggage Express Co.

M. N. SANDERS, C DPri.nF. I. CUTTER,
Office, 84 King street, Telephone No. 80.

Residence Tclopbono No. 202.

Gron'l X:xiucsh1iib & ZJi'ttylnK
Piano and Furniture moving a specialty.

Wagons' meet all incoming steamers.
july.25 ly

MES. M. B. CAMPBELL,

lijeessjiialcliitr. Oto., iSto.,

nas commenced tho business of Dress,
making, Cutting and Fitting, at her resi-
dence, No. 73 Bcrctania street, opposito
tho Hotel. The patronage of tho ladies
is respectfully solicited. Satisfaction
guaranteed.. sept-0-l- y

Alex, Flohr,
flVw

Lock & Gunsmith.
Bethel St., noxt to General Post

Offlco, Honolulu.
All kinds of Safes & Scales repaired.

Also, HowIhc ainelilnott at rcaou-aul- o

rntcM. .
Bell Tel. 424. (ooV25-88.1y-) P. O. B. 400.

Hustace & Robertson,

DBAYMKN.
LL orders for Cartago promptly at.

xjL. tended to. Particular attention
paid to tho

Storing & Shipping
of goods iu transit to tho other Islands.

Also, Black and White Sand
in quantities to suit at lowest prices,

Offioo, adjoining E. P. Adams & Co.'s
auction roonj.
083 ly Mutual Telephone No. 10.

FOR SALE.

Q WHALE BOATSi 1 Decked0 Whulo Boat? 30 feet long, 3 feet
duun; 8 feet wide; 222 feet Surf Boats:
1 18 feet Surf Boat; 2 Decked Plunger,
10 foot long, 0 feet 0 inches wide, 2 feet
0 Inches deep, with mast and Bulls all
complete; 1 23 feet Sailing Scow, with
mast and sails all complete. Apply to.

E. R. RYAN.
Boat Builder and General Jobber. 01 tf

IF YOU WANT A SERVANT,
advertise iu tho Daily Bulletin.

Mm 4, Saloon

Tho Bost Lunoh in Town,

Tea and Coffee at ill Hours

Tho Finest Brand of

rcpflJfcToteo
Always on Hand.

11. J. STOITJE, Proprietor.

House Restaurant

King Street Hear Alakea.

Itoartl - - 84 so Per Week.
HIiirIo Men! - 5 Cents IJncli.

A first-clas- s Cook has been engnged to
succeed tho one heretofore employed.
The Tables aro Mnrbletop and Clean;
tho Waiters attentive.

c. envs HUE,
2072 3m Proprietor.

Choicest Mutton !

Beef, Pork,
Fish, TcBctablcs, &,c Sec.

Always on hand at the

HONOLULU MARKET
(Successors to Wm. McCandlcfs),

No. G queen St., : : JFIsli Market,
Honolulu, II. I.

and "Shipping Oiders care-
fully attended to. Live Stock furnished
to vessels at short notice. my 17-8- 8

TXJ33

Metropolitan

Meat Company
81 KING STREET;

G. J. WALLER. - - Manager.
Wholesale & Betail Butchers

AND

NAVY OONTRACTOHS.
1717 ly

JOS. TINKER,
UUTCIIIMt.

Csty Market,
Nuuanu Street.

Beef, jB Veal,
Lamb, Mutton, & Fork.

ALSO- -

Cambridge fork Sausages !

Fresh Every Day.

tgyHis noted Sausages aro made by
tho every best machinery, and all orders
entrusted to his care will bo delivered
with" promptness and dispatch, and his
prices aro jts low as anywhere in tho
city. ,

EST Try his Bologna Sausages.- -!

oct.583

WRIGHT BROS.,

Fort Street, next Lucas' Mill,

Ship's Blacksmitliing, Carriage

Building & Repairing.

Drays, Carls & Wagon Building a Specialty.

Every description of. work in tho
abovo lines performed in a first-clas- s

manner and executed nt short notice.
Having Beamed tho servleo of one of

the best Painters iu town
Uooil Carriugo 1'nliitliiu Ih Junran-teed- ;

Excellent Trlniiiilnjj iiIho done.
tSTMutuul Telephone, No. 575-- 8

ALL WORK GUARANTEED,
Orders from the other Islands solicited.

my.23-8-
' " '

Tho Inter-Islan- d Slonni
Navigatlo.n Co., Limited,

Keep constantly on hund for salo

Steam Family and Blacktmith Coal
and a general assortment of

415. Bar Iron.
NOTIOE.

fnrnlsliRil for balls, unitiesw ami soronadea by Palmer's" Siring
Hmnl. Orders left ut (J. E. Williams.
or ring up Mutual Telephone it:tfl. 71 tf

TF YOU WANT A SITUATION
JL advertise la tho Daily Bulletin.

TAMPED udods STAMPED

A Good Assortment Just Received
AT THE

POPULAR MILLINERY HOUSE,
104 Fort Street, Honolulu.

3Y. S. SA.O.JBt, : Proprietor
Stamped Linen Sidoooard. Scarfs,

Stamped Linen Splashers,
Stamped Linen Tray Covers,

STAMPED LINEN TIDIES I

Stamped Linen Doylies, assorted sizes;
Laundry Bags,

Linen Moss, in all colors.
o t

ALSO A VARIETY OF- -

Chenille Pon-Po- ns and Tassals!
Fancy Metal Ornameiits

Fancy Furniture Fringes.

Como early, and havo first choice.

HAWAIIAN BUSINESS AGENCY.
No. 85 F0ET STBEET, HONOLULU.

Genoral Agents
Expert Accountants and Collectors, Real Estate, Fire & Life Insuranco

Agents, Custom-Hous- o, Loan and Exchange Brokers.
Departments of Business:

Books and Accounts accurately kept and properly adjusted.
Colletions will receive spccial.attention and returns promptly made.
Conveyancing a Specialty. Records searched and correct Abstracts of Titlo

furnished.
Legal Documents and Papers of every description carefully drawn and hand

somoly engrossed.
Copying and Translating in all languages in general ueo n this Kingdom.
Beal Estate bought and sold. Taxes paid and Property safely insured.
Houses, Cottages, Booms, Offices and Land leased and rented, and rents collected.
Fire and 'Life Insurance effected in first-clas- s Insuranco Companies.
Custom-Hous- e Business transacted with accuracy and dispatch.

Loans noQotlatod at favorablo rates.
Advertisements and Subscriptions solicited for Publishers.
Any Article purchased or sold on most favorablo terms.
Inter-Islan- d Orders will rcccivo particular attention.

EST All Business entrusted to our caro will recelvo prompt and faithful attention at
modorato charges.

Having had an extensive busineBsv experience for over twenty-fiv- e years'in
Now York City and elsewhere, wo feel competent to attend to all business of an
intricate and complicated nature, or 'requiring tact and discretion, nnd respectfully
solicit a trial.

Bell Telcphono No. 274. XIn.'wn.iinn. Bwsliiofcis Apjency.
Jan. 8

Just Received at Hollister & Co.'s
A largo assortment of

PERFUMES! PERFUMES!
Comprising tho well-kno- brands of

COLGATE & CO., LXUSTDBORGS,

LTJBrN'S, ATKINSON'S,
EASTMAN'S ALOHA, IIOYT'S COLOGNE

FAKLNA GERMAN COLOGNE, &o.

Ifor Sale at IR-easonalbl-
e UPrices.-nih-LM- j

WHOLESALE AND RETAIL. f87

AERATED WATERS !

Steam Works, Sunny South, "Wnikiki.

J. E. BROWN & CO.,
Depot, 28 Merchant Streot, Honolulu, Hawaiian Islands.

o
CAPACITY l.OOO lOZI'.N ! WAY.

O- -

Tho Only Apparatus muking High Class

TAHITI LEMONADE, GINGER ALE,
' Hop Ale, Cream Soda,

arsparilla, Grenadine, Raspberryade

to of

Proprietors.

tho city, ,fft

And PURE, STRONG EFFERVESCING

PLAIN SODA WATER.
Also, Genuine Apollinaris Water, 75 cents per dozen, delivered,

Latest Improved Machinery and Pulent Glaoa-valv- o Bottles.

TELEPHONES Boll, 172; Mutual, 360; Post Office Box, 469.

t0f Orders delivered any part Island orders solicited.
ApriH3-8- 8

Royal Insurance Company.

Accumulation of Funds, - $28,002,205.00

Fire rhks taken nt current rotes and
settlement mado in Honolulu.

JOHN S. WALKER, Agent.
'july20.88.ly

Vnlon JPlro &aiiu.'Ino

Insurance Company of N. Z.

Capital, $2,000,000; Unlimited Liability.

Fire nnd Marino risks, taken at current
rates and settlement made in Honolulu.

JOHN S. WALKER, Agent
July 28.88-l- y

BU3V

Insurance Co. of San Francisco.

Marine risks on null?, Cargoes; Freights
and Commissions at current rates

JOHN S. "WALKER, Agent.
july 2fl.83.ly

SIBGDBBXmO
General Insurance Company.

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

JOHN. S. WALKER, Agent
july 20.83-l- y

THE NEW YORK

Life Insurance Go.
Strictly Mutual Organized 1845.

ASSETS OVER - $85,000,000

The actual (not estimated) results of its
matured Tontine policies exceed those
of any other Company issuing similar

policies.
-- Tho Nonforreltlnc- -

Free Tontine Policy
With Mortuary Dividend (returning all
premiums in addition to face of, policy
should death occur during tho Tontine
period) as issued by this Company

the advantages of Tontine nccu.
mutation, guaranteed options at tho end
of Tontine periods and perfect ficcdom
after two years ns to residence, travel
and occupation, except servico in war.

Nonforfeitable after 3 Years.
CSTFor full particulars and estimated

results based upon nctual results paid
in 1888 apply to

C. O. BERGEIRi,,
Honolulu, Genorol Agent Hawaiian

JulyJ Islands. 21-8- 8

HOKOIjTJIiTJ iron woukb.
RtimnifltifrlnM Diirrn.mlll. l.ll

ers, coolers; iron, brass and lead cast-
ings; machinery of every .description
mado to order. Particular attention paid
to ship's black smithing. Job work oxc
cuted at short notice. 1

"WALKER & BEDWABD,

ContrnotorH & Builders.
Brick, Stono und "Wooden Buildings; es.
timntes given. Jobbing promptly at-
tended to. td King street. Hell Tele-
phone No. 2. I O. Box, 423. up y

GEORGE LUCAS,

ffikand Builder,1

Honolulu Steam Planing Mill, kspla
UUUU, J1UI1U1U1U.

Manufactures all kinds of Mouldings,
Brackets, Window Frames, Blinds,

Sashes, Doors, and all kinds of Wood-
work finish. Turning, Scroll and Band
Sawing. All kinds of Sawing and Plan-
ing, Morticing and Tenanting,

Orders promptly attended to and work
guaranteed. Orders from tho other Is-an-

solicited

f
NTERPRIS

PLANING MILL. E
Alakeu, near ticen St.

Telephone 88.

J. C. MAKOIIANT,
(Successor to T. Q, Thrum)

Book-hinde- r, Paper-rule- r & Blank-hoo- k

Manufacturer.

Fritnd Building, Bethel street, Hono-U- 2

lulu. tf

THE BEST PAPER to subscribei for is tho "Dally Bulletin." 150

cents per month.

A. H. RASEMANN,
Book-binde- r, Paper-rule- r & Blank-boo- k

Manufacturer.

No. 13 Knshumanu street. Up stairs.
ocH-86.1- y

THE ONLY PAPER rend by all
nlnfiBKC "'I'll.. Ilnllv rtiillniln." RO

cents por month. ' "

i .i

rap

FIRE,
LIFE,

MARIKE
INSURANCE.
Hartford Firo Insurance Oo.

Assets, $5,288,000-- .

Commercial Insuranco Oo.
! (Flro and Marine)

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

w
i (Firo and Marino)

Capital, paid up, $3,000,000

South British Firo and Marino Ins. 06
Capital, $10,000,000

Now York Life Insurance Co.

Assets, $85,000,000

C.O.BERGER
HONOLULU.

Genoral Agent, Haw'n Islands.

1083 ly

12QU1Tj4J3XJQ

Society

Or tho Onltod 3tatos.

THE LEADING COMPANY.

Now Business in 18B7 $138,023,105
Applications refused (or - 23,729,817
Total Income - 23,240,849
Surplus 4 per csnl - 18,104,2CB

Gain' in Assets during year 8,888,432

a Etc., Etc., Etc.,

In. tho abovo and most Important point
tho .Equitable heads the llst.gf

Life Companies.

A. J. CARTWRIGHT,
CSeuernl Aeent'

IsloadK.

junol-88-l- y

CA8TLE & COOKE, :

Life, Fire & Marine. Insur'oe. Agents.

aoBirrs ron
Tho Hew Eagclaaa

MUTUAI LIFE INS, COMP'Y,
of Boston.

Thp tna Eire Insurance Oo.
of Hartford, Conn. '

'

. The Vaioa lre aad
Marine. Insurance Co.

of San Franclsce, Cala-1U- 1

ly

Prussian National
Insurance Compj'B8TABLrsaKD 1845;
Capital, 9,000,000 RsleMMrU

THE undersigned, having bee a p.
agent of, tho above Cofiyfor tho Ilawauan Islands, Is prpMdte -- ,

accept risks, against Fire, on BaiMiha,
Furniture, Merchandise, Produce, Suwiir !
Mills etc., on the most Favorable Term.

Losses Promptly Adjusted tad .PayaWe"
' 'Honolulu.

H. RIEMENSOHNEIDBU,
jly.87 ly at "Wilder Co's.

Pioneer Shirt Faciory
OfHonoluJu, No. 17 Emma St '"

The undcrBignod bogs to inform tho.public of these Wands that he s making" '
Slilri toy MeaHuroment X.'

Directions for will
bo i ven on application.

White Sblrts, Overshlrts & Hltit Gawis,
A fit guarantee by making a cample

Shirt to overy order. '

Island order solicited Bell Telephsno 411

60 ly A.M.MEUUUM!.

a4
.V.4

r
V.5S

Jt-- l

. w

M
3
m

it

LH

3e

r
--e

i
IV

qMIW''gVW?ffi,iiiJJqfti'i'i'

cciiaa

gatTtj gnitftn
PUdired to neither Sect nor Part)1,

But established for the benefit ef all.

SATURDAY, D. C. 1, 1888.

THE INTENTION IS TO SELL.

As previously stated in this paper,
Mr. F. II. Hayselden, proprietor of

the Elcle newspaper and plant, is

desirous of selling out the entire
property, and has ivdvcrtiscd accord-

ingly. An item in tbe "Advertiser"
which says that it 13 reported that
the paper and the establishment
"arc to bo placed under the man-

agement of Hon. J. 13. Hush," is

liable to mislead. The natural in-

ference is that the present proprietor
is to retain ownership while Mr. Bush
assumes the management. Wc have
authority for saying that there is no
such intention. Mr. Hayselden is

anxious to free himself absolutely
from the entire newspaper and
printing business, and is doing his
best, through his agent, to effect a
sale. An attempt is being made to
form a syndicate, with Mr. Bush at
its head, to purchase the paper and
plant, and cairy on the business.

NOT ALL BAD.

According to some people and
we have the misfortune to meet per-

sons of this class every day the
human family as a whole is utterly
bad, and the Honolulu portion there-

of most positively so. There is no

virtue, no sincerity, no honesty. All
men arc thieves, roguos, and liars
always excepting, of course, the
one who undertakes the wholesale
vilification: he stands alone. If a
man goei, to church or makes a pro-

fession of religion, he is a hypo-

crite. "What better proof of this
than his profession? If he does a
good deed, and there is no denying
it, it is from a selfish motive. If
he speaks or writes in defense of a
public servant, it is because he is
paid for it. If his criticism is ad-

verse, this is prima facie evidence
that he craves the billet himself.
Whatever he does is for pay, and
when he finds fault the pay is either
wanting or insufllcient. How dread-

ful, if this is our condition selfish
ness so dominant, ririnciple so lack-

ing! Did" we believe it for one
moment, we should lose no time in
getting out of the country into
another-- ; or failing in the attempt,
should contemplate steps to leave
the world and climb a pole one or
,thc other or whicji alternatives we
sincerely invite the gentlemen who
are constantly pestering us with the
above class of talk, to accept with

as little delay as possible. To be
sure, there is enough hypocrisy,
selfishness, and dishonesty, and to
spare, in the town, buttbc coinmur
nity is not made up entirely of these

. ingredients.

WHAT IS IN A NAME?

Of late years a proclivity for
naming ships after persons seems to
have seized portions of the shipping
fraternity of tho United States.
The contagion reached these islands
a long while ago. Some of our mer
cantile fleet were christened at the
commencement of their career after
well-know- n estimable persons ; and
others have taken on new names of

the same class, in their mature age,
by a second baptism. Sometimes
the name of a -- deceased person is
chosen for a ship, but perhaps more
frequently that of the living. Ship-

owners sometimes use their own
names and'soinetimes the' names of
their relatives or friends. What is

' intended as a compliment may be so
regarded or otherwise, according to
the taste of the person concerned,
or according 'to the kind of craft
upon 'which the person's name is
conferred. A man or a woman may
view with pride a noble vessel bear-

ing his or her name, riding majes-

tically upon the ocean wavo; but
the sight of an old tub distinguished
by the same cognomen, is not cal-

culated to inspire the sarao feeling.
,.The custpm, as a means of per

petuating the memory of one res-

pected, must ever bo precarious.
Sarah Jano may any day hear of her
floating monument being wrecked
and ruined while she herself sur-

vives,

It,moy bo asked, "What is in a

name?" Wlint, indeed? To a sailor,
and iriore particularly one who lias
sailed in a vessel having her own

k proper nnine, beetovred upon her
y"Jiir cnmi frnnrl lnlv U'lillaf. Ipnvhirrj uu.w t,w -- "-v P

, tho ways on which she was built,
b christened by a bottle of cbanipaguo

jrokcajngainbt her bows, as aho was
tCDteringplier native element, tiijs

MMiiiliiiiwnauiiwiiwiiiiitiii'l'''gMi'','a l""""''
changing of names Is looked upon
as little less than sacrilege.

Take for cxnmple the old historic
tea clipper "Min," named after the
river in China on which she, with
many othors of her class, loaded her
annual cargo of tea and raced home
with tho'Tlrst flight" of clippers for
tho additional ten shillings per ton
in those days, given by shippers for
"first ship home." This same old
"Min" that, in those good old days
of sailing clippers that were our
prideO years ago, looked more like
a graceful yacht than a trader, is
now here In Honolulu, with her once
lofty spars reduced in size, rig
changed from a ship to that of a
baik, and called shade of 13on--

fucius the "W. B. Godfrey." Can
it be .1 matter of surprise since this
strange metamorphosis, that she
Bhould have misbehaved herself, and
allowed her bulwarks to be carried
awaj'? The surprising thing is that
she can be made to steer !

As if tho case of the "Min,"
above alluded to, changing lire
name from a river in China to that
of a respected American citizen,
were not enough, tho good ship
"Waikato," built for and until re
cently owned by the New Zealand
Shipping Co., turns up a full
fledged German. This is too much
for one. who knew both under their
original patronymics,, to come all at
once. Tho "Waikato," now the
"J.C.Pfluger," was to-da- y alongside
the Pacific Mail Co.'s wharf, and,
from her fine general appearance,
docs not seem to have suffered so
greatly by the change as her
cousin "Min."

After all, it is. a matter of taste,
but we would prefer to select names
for ships which are not in the cata-
logue of appellations usually given
to human beings. Above all, we
would shrink, as from an act of
sacrilege, from exchanging a long-born- e

sweet-soundi- name for a
harsh and uupoetic cognomen.

PLEASED WITH HONOLULU.

Editoii Bult.utin : Having come
to your little town of Honolulu on a
pleasure and little business trip in
October last, a perfect stranger to
most of you and am now going to
spend a week on the other islands,
and see the Volcano before return-
ing home, I must say that I am de-

lighted with your little town and its
surroundings ; also with the people
in it. Although I struck a dull
horse market, 1 have made lots of
acquaintances audi think some good
friends, and their kindness I never
shall foiget. I do hope that if any
of my friends ever come to San
Francisco, or any of their relatives,
they will always call on me at my
residence, C3C Golden Gate Avenue.
The latch string shall always hang

"out for them, and I do assure you
not one of my family but wh.it will
welcome tlieni, if they only say they
come from Honolulu and mention
1113' name. IIenky Woisjiington. ,

Honolulu, Dec. 1, 1888.

YOU BET THEY DO.

Editou Bulm-tin- : The "Adver-
tiser" in its issue of yesterday
seemed to be quite delighted over
its wonderful discovery,$that the
troubles of Company C, Honolulu
Rifles, had turned out as they (the
Advertiser) supposed ; and went on
to tell lots of stuff about it.

I venture to say, that the "Ad-
vertiser" is very much mistaken,
and knows no more about military
than myself. A company takes pre
cedence according to its seniority.
The Captain is a senior Captain,
again, according to Upton, "the
authority," Company C is a senior
company and holds the right of the
line.

The "Advertiser" also nonsensi-
cally talks about the "Luso's"
"pretended interest" in the Portu
guese Company u, (Honolulu Rifles)
and says that Company 0, probably
understand the matter pretty well.
You bet they do, and to show it,
they refused to leave the armory on
the 10th of November, when order-
ed out to the shooting contest, and
it was only to please their captain
that they at last consented to go,
which I did not know till the next
day when they made complaint.

And I must say for the enlighten-
ment of tho "Advcitiser," that the
"Luso" takes in this matter no
"pretended interest.". The "Luso"
really and truly leads, represents
and defends the interests of many
moro people than the "Advcitiser"
over did and ever will under tho
present Clique of which it Is the
oigan and which is getting cveiy
day smaller in. numbers and weaker
in strength.

To what the "Advertiser" mali-
ciously says and insinuates towards
the end of its famous editorial, I
make no reply, ns there is nothing
to bo gained by icplying to the in-

sinuations and slurs thrown by .a
newspaper of so low a standard.

The last lines, however, deserve
notice ;

The "Advertiser" appeals to its
readers lo conllrm its denial of hos-
tility to the Portuguese. This is
amusing, considering that the great
majority of its readers are "in tho
family'

Thanking you, Mr. Kditur, for this
space.

I am yours truly nnd obliged,
' Kditok O Luso Hawaiiako.

CARD of THANKS.
rnUSlHE to thaak ihu Honolulu Flro
JL Department ami those parties who
assisted In removing nnd replacing fur.
nlture at mv residence dnrlnp the tire.
Ill It Mits. G. V. MltOWNELL.

TO LET
and Carriage house atSTAH1ES room to necoiuoda-- eight

horses and thiee carriages. Apply to
111 2w JOHN 1 COLBUIlK.

NOTICE.

nPHE Hawaiian Business Agency Is
X alone authoilsed to collect all of

my accounts and receipt for same In my
name. LO SAJt SING.

Honolulu, Dee. 1, 18K8. . Ill lw

NOTICE.

SCHOOL Street Bridgo will be closed
and Carriages, between

the limits ef "A. jr. and C r, M.t fiotn
MONDAY. Dec. 3. 1888. till further
notice. H. V. I1EBBAKD.
Ill at Bond Supervisor.

NOTICE.

MBS. GASCOYNE begs to inform
numerous friends and cus-

tomers Unit having returned from her
vacation, will resume business on MON-
DAY NEXT, December 3rd, at her
former residence, King street. 109 lw

NOTICE.

MRS. GASCOYNE is prepared to
receive orders for Dycinc all

classes of Goods at the Thompson's
Celebrated Dj'o Work9 of Bin Fran-
cisco. Humpies cf the Dye la all the
various colors and shade cau be seen
on application to Jlrs. Qascoyno's Dress-
making Boom". Ordets piomptly at-
tended to. 101) lm

EOlt SALE.
rfiHE Splendid Grr--
JL Stallions 'Prince,"
4 years old. will be sold
for one half his value

500 in Gold Coin. If not sold in 10
tlnjv, ill be seutbick to San FrauoUco
on next s'eamcr. Apply to
111 lw H. WOBM1NGTON.

Hawaiian Lodge, No. 21, F. & A. M.

5fe
will be a regular meeting of

Hawaiian Lodco No. 21, P. & A.
M., at their Hall, corner of Fort and
Queen streets, on MONDAY EVEN-ING-,

Dec. 3rd, at 7:30 o'clock,

For Business & Election of Offlcers,

For the Ensuing Year.

51 embus ol Lodge lc Progres and all
sojourning biuihieu aru fraternally in-

vited to intend.
By Older ot the W. JI..

T. C. POUTER,
111 2t Secretary.

M'YoMam&MilMi
'I'll i! l)ion "Vmncii ICnlblia'H

.VI .SteuiiiHhlp

"Takasago Maru,"
Hiiown Commander,

Will be due here from Yokohama on
or about tho 28th December, and will
leave Honolulu for the above ports

Positively ontlie 1st Jan., 1889

BSfChinese Passenger.-- for Hongkong
will be tiansfurrcd nt Yokohama by the
first steamer leaving that port.

BSf For Freight or Pawige, having
Supeiior Cabin and Steerage Accommo-datiou-

apply to

WM, G. IRWIN & CO.,
d(c-l.R- 8 Agents.

Lawn Tennis Sets !

Just the Things tor Christmas
Presents.

"The Champion" Lawn Tennis Nets,

Lawn Tennis Rackets,
Ayer's Tennis Balls

--AT-

THEO. H. DAYIES & CO.'S.

113 lw

plendid Opportunity
Of Supplying Yourself Willi

HI
win Delcac

w. s. LUCE
Will Hell for die Month of Do

cembcr at

Greatly Reduced Prices
11U Kxceid ngly Flue Abaoit-iiil- ni

of

Wines ! Liquors !

BEEBS
-- AND-

SPIRITS.
BQrFainlliefl bhould not fall to take

advantage of this opportunity to supply
themselves with their Block for ihu
Holidays.

W. 8. LUCE.
By his Attoruey.ln-Fact- ,

Fiunk BnowN.

No. 26 Merchant Street, H. I.

Ill lm

Si,

fc'iiyiwtiei.'i'ili 'Jgi'tliivt'iil' i(iftiij)!7iiiiiJjlliVitiiMiilii'i)i'ijit'it'-.tai'''ilWT''- i v'rrttjjJll?iile!5',tJVi?.j'tttiii;triii,Ji'iiMiii

Auction Sales by James F. Morgan,

HousMluorJli,Uie

On Tuesday, Dec. 4th,
AT 10 O'CLOCK A. 31..

At the rcsldcnco of Mr. M. E. Living,
stone, Nuunnu Avenue, below the Eagle
House, I will sell at Tubllc Auction,

The Househ'd Furnitu'e
Comprising

Parlor Furniture,
Center & Sofa Hugs,

Curtains, Caue Seat Chalre,

Ash Bedroom Set,
Mattrases, Pillows, Mosquito Nets,

Cook Stovo and Utensils !

Balh Tub, Gordon Hose,

CROCKERY & GLASSWARE,

ALSO

One Saddle Mare,
In Foal to "iJnrfleld;"

I .Set buggy Harness,
Etc., Etc., Etc., Etc.

JAS. F. MORGAN,
111 2t Auctioneer.

Household Furniture
A.T AUCTION.

On WEDNESDAY, Dec. 0, '88,

AT lO O'CLOCK A. Br..

At the lesiilcnceof Mrs. W. II. Grnen-halg-

(West Promise), Widkiki,
1 will sell at mono Auction,

The Entire Househ'ci Furniture,
Comprising

IParloi- - IP iii'ii i turc
Pendant Uhnndtdler,

Large Center fc Sofa Hugs,

1 Mathushek Upright Piano !

Anew iu trument in bpltnnid tone
and power;

Plush Patent Rockers, Willow Rockers,

1 Swinging Dressing Mirror,

In Bronze Frame;
Lace Cut tains & Poles,

Ebony Brackets,

CENTER TABLE,
llevolviug liouk Caso.

Clocks & Ornaments,

2 handsomo Antique Oak Bedroom' Sets,

Woven Wire Spiing Mattrasscs,
Fe.ither Pillows, Moiuuito Nets,

BAY. Gbeflbnier, 1 OakBed. Set,

Plush Tables, Field Glasses,
Batomtters, natiLkg, Lamp",

ANTIQUE OAK DINING TABLE
Vienna Chairs,

Crockery &, Glassware,

Xitclieii Stove .SsUteHSilK
ALSO

Ladies' Phaeton, Set Single Harness,

Etc., Etc., Eic, Etc.

CAI1 the Furnituic is new, and
will be positively sold. P.emites open
for inspection on Tuesday, Dec. 4th,
from 9 a. m. to S r. m.

The regular Waikiki Bus will leave
at 9:30 a. m., from the Panlheon fcUbles,
on day of sale, carrying passengers
direct to the house.

JAS. F. MOHGAN,
110 4 1 Auctioneer.

s

HORSES & COLTS.

BY orlrrof Hon. .V. ().-- Smith, Ad- -

mitdHintor (with lllu will nnnux'd)
of Him of 'A. Y. .Squires, dereiseil,
twill tell at 1'iiblic: Auction, in front
of my bidesroiin, Queen strret,

On Saturday, Dec. 8th,
AT lO O'CLOCK A. 31.,

The Following Stools:

1 Pair Wagon Mares,
Sired by ;"Cutor;''

14.Y.arOld Giny Con,
1 Yellow Saddle Mare,

2 Riding Mares, Oregon Stock
5 Young Colts & Fillies,

(2 to.'I jeaifl old); ,

1 J.WIiccI Wagon,
1 Uiaku,

1 Uoullo IIiirni'H,
2 Spanish Saddle,

2 Bridles & 3 HtvltorB.

JAS. F. MORGAN,
111 lw Ann loin cr.

Steamer MAU"
Will Leave Honolulu

Tuesday, Dec. 4th,-a- t 2 p. m,r

esrifon tub voloano.--3

Tickets, - - $50.

110 3t WILDEE'S B. 8. Co.

nnHE WEEKLY BULLETIN-- X
!2d columns, purely local matter

Mailed tJ foreign" countries, $6 per
annum,

V

Auction Sales by Lewis J, Leyey,

A Rare Oprtiinity !

FOR INVESTMENT.

Under inttiucllon from tho Hon. II. A.
Wldcimiun, 1 will olTer for sale

at Public Auction, nt
my Stlcroom,

On Monday, Dec. 3rd,
AT 1!4 O'CI-OC- SOOX,

If not previously disposed of at pri-
vate sale, tint certain pro-

perty known as

"THE PAU LANDS," Waikiki,
Comprising i!7 40-10- Acres, more or less
in Fee Simple. About 12 Acres of the
above are stt out in Fish Ponds nnd nro
plentlfylly Hocked with Mullet, Awa
and Carp, which are now ready for
market. Of iho remaining Lnnds nbout
8 Aero ac planted with llnnlcnle Grass
lroin which !) crops nro harvested an-

nually, yielding upon an averngo 3G tons
per year. Tho place Is well provided
with Mowing Machines, liny Presses,
Wngons, etc, nnd ovcrj thing 1 lint

well equipped farm; there Is

A One-Stor- y IFramo Building,
Upon tho premises (nenrly now , con.
mining iHloorns with all conveniences,
and nt present occupied ns a uinuagurs
rohlencc. In addition to the nbovo
there is a Leasehold of about 1 0

Acres, with Buildings thereon, in the
rear and imnudiatelv adjoining the pro-pert-

which is at present well stocked
with Pigs ntid Poultry, for which pur-pos- e

it is peculiarly adapted.
On account of its nearness nnd easy

across lo Honolulu, and tho enrly coin-plctio- u

of tho Tramways to Waikiki,
this piopei ty offer unusual inducements
to pnith'S wishing a safe and profitable
Investment.

There arc numerous on
the pieml'es.

(ST For fuithor pniticulnrs apply to
F. V. Mucfailauc, or to

LEAVIS J. LEVEY,
.' 8 w id. 1 0 1 1 w--d Auot i on ecr.

AUCTION SALE OF

Crorn Lag Leases!
By order of the Cominissinncis of Crown

I.nndt, the Lenses of tbe lol- -

lowing Lnnds for a

TERM OF FIFTEEN YEARS
Will be sold at Public Auction,

On MONDAY, December 10, '88,
AT 1 O'OtOCJt xoo.v,

At tbe S.dcsroims of Lewis J. Levey,
Auctioneer.
II AAVAll:

1 Ilnelohui, N. Kona, about 0 miles
North ol Kailua ly ro.d, laud extends
from the fea to the woods, ortion near
the upper Government loud, good for
entice luising, snid to have a good sea
lisbery, area about 1000 acres. Upset
prioe, 57U.

2 Puaa 3, N. Kona- - Hemnant of
about 20 acres at tho sea, if mile south
ol Kailua.

3 Ououli 2, S. Konn, containing 3G7

aci 03, four miles fiom Knnwaloaljand-ing- .

formerly leased by II. N. Green,
will.

4 Honomnlino, S. Komi, Ahupuna
near tlie Kau Jinc, land extends from
the sea lo llie upper ridge of tbe Konn
forest, binding good aboul 2 miles from
upper Government road, area about 300 J
acres. Upset price, S2fi0.

5 Ohm, Puna, Abupuaa nbout 13
miles from the town of Hilo, extends
along tbe llilo woods to nearly the Vol-
cano of Kilauru, good pasturage, area
54,20!) aci es. Upset price, $ IfiO.

6 l'onabawai, Hilo, Sic. I, extends
from the Halal Uilli tow aids Maunaloa,
about 10 miles. Good fcr grazing pur-
poses, area 2,890 acres. Upset price,
6100.

Sec. II, remaining portion of tho sea
frontage, containing about 8 or 10 acres,
bpset pi ice, 1P0.

8cc. Ill, IV and VI, Remnants in
town, gc od Building Lots.

MAUI :

7 Polipoll, Waiehu, Cane and Kula
Lund. About CO ncies. Upset price,

i uo.
8 Alumihi, Lahainn, KOln Land and

Flah Pond, contniuing an area of 9
acres. Upset prlee, $25.

9 Lnpakeu, Luhalnu, acres in
Liiiuuna town,

10 Illkahl, Lahainn, Remnant of
about li acre.

11 Mnkuinin, Lahaina, Fish Pond at
Wainco, mnkai of Uhuich. j

12 Wahdaa, Hum, good Pasture
Land, ami about 100 ucres. 'Upset
price, 100.

13 Naplll, Kaanopa'i, Pactum Laud,
about 400 acict.

O All IT:

14J Kauknhoku, in G pieces, 3 41.
100 jcio":

Apuna 1, 0S4 aeie,
Annua 2, !)U aeie, 1 laro patch of

Paeli,
Apana 3, 3QtJ acre, - tars patch or liau-pal- i.

Apana 4, 1J7 acre, I tuio patch of,
Hololkawai.

Apuna o, 01Q aeie, 1 Uio piitch.
Ap.im I', Q7U ac e, 2 laro patch.

Valley:
hie. 1, Tuio and 1'iuturo Laud, lf2

iicrea
bic II, inaknl part of Valley, Pa tore

Land, M4 acres. Up-e- t pi he, $1(0.
16 uiuniiio, i'alolo, lain and Giu.

ing Mind nt head of ' Valley, urea 74-J- J

iK'ic Up-- t pilce, $300,
17 Po ok?, Maklltl, leniniulng half

iiun bind, 43 uciu,
18 At Kiineohc, ICoolaupoko;
(I) P.irt of Sec P, Piutuiu Land nnd

l'!dt fond ii iir Molinpu, 333 norm.
() Sec. O, icinaining ponlon of Kn.

iiommluiul. Piisiuio and Fisli Pond,
coulu ulng fi I1CICH.

(:l) See I), Kaluapuhl, Taro and Kula
Lkiiii, 0 uere.".

(4) Sec. 1), 2, Kulunpuhl, 1 0

acres.
(.1) Sic. F, Walkalnn vaho, at spa,

Tain and Kula Laud, 2(i acres.
((i) Sec. 0, Waikalua waho, the lelo

calied Lannlla, Taro Lund, 0 aeie.
(7) Sec, II, IVulknlua Lot, 01.100 acre.
(&J Sec. J, Keaalau, Lelo of Waikalua,

6(1 unes, Fish Pond 8 ucioj, re.
niainder good pasturage at sea.

(0) Tvo Islands of Jlokumnnu, oil'
Mokapu.

65?" Further particulars of tbe above
Land, etc., may ha obtained at tho
olllco f tho Commissioners of Crown
Lands, Alilolanl Hale.

CURTIS P. IAUKEA,
Commissioner & Agent of Crown

Lands.

LEWIS J. LEVEY,
08 tdir IU 7t-- Auctloncor.

FORT PK
XZ. .3 .

Has Ju-- It culved n Lirge Lot of tbo Phu-f-t Urands of

k !

- i'or tho -- a

CIGARETTES ol tho following Well-know- n

Brands:

Preferred Stock,
Vlrcinin Bright,

Richmond Straight Cut,
run mess,

Dainties,
Cameo,

Etc., Etc., Etc, Etc.

AM ei of

IN SMOKING TOBACCO, THE FOLLOWING
BRANDS WILL BE FOUND- :-

Seal of North Cniolinn,
Our Boyo, R lie,

Gem, Jn k,
Etc, Etc., Etc., Etc.

IW

Pet,

Lone

STREET.

Cigars, (Win Tobaccos Sites' Miiisites
ESPECIALLY HOLIDAYS

Assortment

Chewing Tobacco of the Best Qoelsfy !

A LARGE VARIETY OF

Meerschaum Pipes, Cigar & Cigarette Holders,
ill Briar Wood Pipc3, Match Boxes, Tobacco Pouolies, Ac, &i. Pm

rECETlC
a

fokt STXtjaicr, uoNoruJcu.
S2T BARGAINS --&3 New

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

SHELF-HASDWAE-
E, PLOWS GEE 1ERCBMDISE.

Jiibt Kectivcd

Novclticw tiiul ITitiio.v 3oftcIs, Tn JLur-jy- 0 'Vn.x'ioty.
iujr.:v8

HOLIDAY GOODS

-- or-

Toys Iollfs9

& HANDKERCHIEF
Ornaments.

.ULimji..ii.

ii

&

H u u u uun

SPARE PART& PRESSES,

BOXES

Id,

&L0YE

Very

FAVORITE

"HOLM "GOODS'

THE ABOVE

Choice

Buckingham,

Carved

following

Selection,

Punchbowl,
Cheroots,

tlio

)J

waiine.

And

Hunter's

hland,

Vanily

p

eiA.ii33

few

Havana Domestic CIGARS

Brands:

Dnlln,

Quiet Girls,
Coney

Hend,,
Patty,

Etc, Etc.,

Pair,

Etc., Etc.,

SALE.

&c

J- -. rJT

Iho

La

Yara
Etc, Etc.

Etc Etc

'9

Line --T3a

AY

Sfibtv4 &??

iron

FOB

ANC

a

&

.

,

of

iyx ken ctjf ar a

In future, Mrs. E. will lo prepared lo do
Cutting' and Iiltting.

1751 ly
wgymmMlr'i,wnmnn

sa07-

oijijsii

ol
n

Bocdle,

Diamond

Durham,

m

for tlie

Small

?ATENT FILTERPRESSES,
(IBOXj

FROM 8!31..WIti & LANGE.

18 & 30 Cliambsrs 18 & 30 Chambers
Which hhvo proved agriMl u'rsni Ildku tint?" C,Liliue, Hnnnmaulu, Kekiha,

AVaimca, Koloa, Lubalnu, Laupnlmekoe, etc , etc., and which
are provided with the Latest Improvement--- .

ALSO

OF

IPilter Olotli

'O

Best

--AT LOWEST BATES BY--

H. HAOKFELD & CO., Agents.
S3m

-

H

T

r

i

tot.

" rii

f!

.s "
W " ,' Wh

V I

V

1

;K

IP- -

&
.'
Spit

SB7re

i.jd

,.r

. iwfwrfiiMwniiMftTpittwi

.

'

JSQPKing lkos.' Art Stoic for for
Artists' Matciials of nil kinds.

ofBSy King Bros, have just received
a duo stock of New Goods, suitable
for Christmas Presents. Call early.

107 lm

HONOLULU CARRIAGE CO.
in

Hack Bland: Merchant and Fort
atreet. Telephones, 335.

inch

TU J3

jgailji $ftfi
SATURDAY. DEC. 1, 1888.

J.UlIJi
AliniVALS.

Decl
Stmr Kaala from Walalua and Walaimo
Stmr Mokolil from MoloLal

DEPARTURES.
Decl

Bk .T O Pflugcr for San Francisco

VESSELS LEAVING MONDAY.

Stmr llokolll for Molokal at 5 p in
Stmr Lehua for Maui Hawaii at 4 p in
Stmr Jas Makee for Kapaa at u p in
Stmr Kaala for Waianae and Walalua at

0 am

LOCAL & GENERAL HEWS.

Christmas falls on a Tuesday.

Mince pies at the Elite to-da- y.

The grey stallion Princo is offered
for sale.'

will be tho first Sun--

day in Advent.

Thb steamor Likeliko will be due
Sunday morning.

Mr. A. M. Hewett's condition rc- -

mains the same to day.

Tun weather was quito cool at an
early hour this morning.

.
Firewood can be had from the

Government Forestry, Makiki.
, - m -

A small mail was forwaided to San
iFrancisco by the ship J. C. Piluger.

There will be union service at
Xnumakapili Church Sunday even-
ing. '

It is probable that both H. B. M.
S. Hyacinth and Cormorant arc at
Hilo.

There was an abundance of ram
at Hamakua the early part of this
week.

THE Anglican Church Chronicle
for Dec-embe- is out. It is an exce-
llent number.

m

A large and merry party went to
Pearl Eiver this rooming, on tho
steamer Ewa.

Lo Sam Sing gives notice that tho
Hawaiian Business Agency will col-

lect his accounts.

Keep in mind the fact that the
Kinau leaves next Tuesday at 2 p.m.
for the Volcano.

Messub. T . H. Davies fc Co. have
lawn tenuis pets for sale. Nothing
better for a Christmas present.

A temperance meeting for men
only will bo held this ovoning at 7 :30

o'clock in Brewer's block. Addresbes
will ho duliveied by new speakers.

Sjxtkev natives, including four
omen, weVfi a: rested yesteiday for

violating Chapter 41, Sebbion Laws
of 1880, by purchasing cho fa
tickets. f

Owiso to lopaiis School jstreet
bridge will ho closed to horses and
carriages between tho hours of 7 a.
in. and B p. m., from Monday until
further notico.

Dunma tho nresont month wines,
liquors, hcew and spirits will lie hold

at greatly l educed rates at tho store
of W. S. Luce, Now is tho time to
lay hi a stock for tho holidays..'Mr. A. A. Montana, who lecontly
mot a seiious ucoidont to his
loft arm, id very much improving
and is in a condition to heeliis friends
at tho Queen's Hospital, where ho
now is.

A Chinaman, a clerk in tho employ
.of Along, lias brought suit against
Captain Larson of tho Police force,
for $2,000 damages, for ontering his
promises, as Jio alleges, without a
search wan ant.

In another column may bo found
full particulars of tho sale of Crown
lands ty orueroi mu uuniiiiiBawiiujo.
Tho sale takes place Monday, De-

cember 10th, at tho rooniB of Lowis
J: Lovoy, auctioneer.I.A maonifioent oil painting of a
cliiBtor of magnolias is on exhibition
in tho window of tho Pacific Hard-
ware Company's store, Fort street. It
is tho work of Miss Lulu Fanning,
who is now Btaying in tho islands,
and a fresh ovidenco of tho talent of
Iho young ady in this direotion.
Miss Fanning is going to givo Icbsohb

5i.painting.

i&i,,:: M.-- :

A Few Words About Books,

Our assortment is complete. Books
the .voting people as well as for

the old folks. Just received, a lino
Cloth Bound Books,

SI. 00 and $1.00; which wo an? clos-

ing out for the low price of 50c.
Coll early, as our stock is going
fast.

Hawaiian Nnws Co.,
'25 Me; chant street.

100 1m

Mns. Brownell has a card of thanks
another column.

Mtssns. Q. West it Co. have the
very latest vocal and instrumental
folios for sale.

Tun Hawaiian hand will accom-
pany tho Knights of Pythias excur-
sion lo Maui next week.

Tun Hawaiian News Company's in

Btoro is crowded all day through.
Reason Fine Btock of holiday goods.

Elder Matthew Noall lectures at
the Mormon Church this evening, on
"True versus Modern Christianity."

Dk. llaymond has heen appointed
School Agent for the district of Kau,
Hawaii, in place of G. "W. C. Jones,
resigned.

Mn. T. 11. Walker, British Vice-Consu- l,

and Captain Acland, It. N.,
have gone to the Volcano on tho
steamer W. G. Hull.

A notick to tho members of Ha-
waiian Lodge No. 21 F. and A. M.,
relating to election of officers, ap-
pears in another column.

Mr. F. B. Auerbach has been ap-
pointed bookkeeper for tho Hawaiian
Hotel Stables Company, and entered
upon his duties this morning.

.
On Tuesday, tho 4th inBt, Mr. J.

F. Morgan will sell tho household
fumituro at the residenco of Mr. M.
E. Livingstone, Nuuanu avenue.

A ciiaroe of furious driving pie-ferrc- d

against Thos. King, was sus-
tained in tho Police Couit yesterday,
and he was fined $5 with 53.90 costs.

Samson Greenwood, tho coloied
bluo jacket, was tried yesterday af-

ternoon for assault and b.ittciy on a
police officer with a knife and found
not guilty.

.

The masquerade ball will come oil
this evening at the hall of the l'oitu-gues- o

Benevolent Society, Alapai
street. It is expected there will be a
largo attendance.

On Monday evening next Mr. P. C.
Jones will organize a new class in
bookkeeping at the parlors of tho Y.
M. C. A. All young men desiring a
courso of practical instruction in
bookkeeping aro requested to bo pre-
sent.

,

Messrs. W. G. Irwin it Co. announce
the Japanese steamer Takasago Maru
as due hero about the 28th of Decem-
ber with Japanese. She leaves again
January 1st, 1889,for Yokohama und
Hongkong, with passengers and
freight.

' EVENTS THIS EVENINC.

Masquerade ball at Portuguese
Benevolent Society's hall, at 7:30.

Typographical Union No. 87 at
0:30.

Temperance meeting in Brewer's
Block at 7:30.

TENDERS.

The following tenders were re-

ceived by the Board of Health for
the construction of a Superinten-
dent's residr-nc- at the leper settle-
ment, Kalaupapa, Molokai: ,

Alex. Burgpss 82,300
Geo. Lincoln., 2,800.
Peter High .,., , 2,175
Andaews & Kaaumoana.. . , , , 1,800
S. Kanahele 1,760
II. F. Bertelman 1,050

9

The last named tender was ac-

cepted.

NEW DOCK AT FAYAL', AZORES.

The bay of Ilorta, island of Faynl,
formerly little better than an open
roadstead aud consequently, .with
certain winds, forming a mo9t un-

safe anchorage, has recently heen
transformed into a splendid harbor.
This change has bce;i brought about
by the construction, at enormous
expense to the local authonties, of
a most complete breakwater, stretch-
ing two-thir- aoross the bay, sub-
stantially built anil cemented
throughout.

Wo aro informed by Senhor Cnna-varr- o,

II. P, M. Commissioner, that
tho bay of Hortn now possesses facili-
ties of a most complete naluro for
the repairs of ships, discharging and
loading cargo ; that tho port is an
entirely free one, there being no
diarges whatever, either for dock-ag- o,

tonnage, or quarantine. Pro-
visions aro also exceedingly chead.
So that tho port of Ilorta, offering
as it now does so many advantages,
will In futuro no doubt bo largely
used by ships in need of repairs,
shelter or provisions,

A complete and well executed
plnu of the bay of Ilorta, showing
details of tho breakwater, sound-
ings, etc., may be seen at the ofilce
of J. E. Brown & Co., Morohant
street.

SWf
MAKING HEADY.

Mr. Clias. J. Fishel, of tlio Lend-in- g

Millinciy House, is very busy
marking and arranging hi? new stock
of holiday and other goods, person-
ally selected by him in the East
and San Francisco. He promises to
make a display that will take tho
cake.

BAW CONCERT".
to

The Hawaiian Band will give a
publiu concert tills afternoon at
Emma Square, commencing at
4:30 o'clock. Following is the pro-
gramme:
March Deilllr Schlld
Ovciturc Iphlgenla Qluck
Waltz La Ghana Bucnlossl
Duet Trovatore Verdi
Gavotte Domino Olochlagcr
Galop Kossack's Ride Jllllocker

EDOclflONATNOfES.

Tho Board of Education, at a re-

cent meeting, decided upon new
bchoolhouses, or additions at the
following places : Elccle and Konn-wacn- a,

Kauai ; Napoopoo and IIoo-pulo- a,

in South Kona, Hawaii ; Kco-kc-a

and Pohakupuka, in Ililo dis-

trict; Kamala, Pnnaluu, Honuapo
and Pahala, (the last two repairs),

Kau district ; Kcanae, liana and
Ookala.

SANTA CLAUS AfTHEBEAVER.
As will be seen from an adver-

tisement in another column, Mr.
Nolle of the Ucaver Saloon, has re-

ceived a visit from Santa Claus, and
the latter has left there a very large
new stock of goods, comprising
cigars, cigarettes, tobaccos and all
the requisites for smokeis. These
goods were especially selected for
the .holidays, and particular atten-
tion is called to the Prefeired stock
cigarettes, which aro done up in
handsome boxes. All the leading
brands of cigars and tobaccos are
included and there is an endless
variety of pipes, cigar and cigarette
holders, etc. Give Nolte a call.

ii.n I.... J..... t mi

THE CATHOLICS AND THE

SCHOOLS.

Editor Bulletin: My antagon-
ist "P. Layman" treats me rather
severely, and I think unfaiily', in the
"Gazette" of TJov. 27th. I leave it
to the unprejudiced public to decide
whether the lcproaches he heaps
upon me might not more fairly be
thrown back upon himself.

Consideiing his letters as being
dictated by the desire of discussing
the school question, I did my share
by treating it from the Catholic
standpoint. Ho seemed to agree
with me that the absence of religious
instruction is a defect in our public
schools. As to the remedy ho pro-
posed a compromise a religious
instruction which could be accept-
able to all Christians, Protestants as
well as Catholics, I squarely stated
that wc cannot accept his proposi-
tion, bceauso Catholic parents re-

quire their children to be instruct-
ed in the specific Catholic religion
and in no other, he it with Bible-readin- g

or without it. This was a
simple honest statement of Catholic
principles without controversy about
their intrinsic value. However
superior P. Layman's mental facul-
ties may be to mine 1 dare affirm
that I possess a fuller knowledge of
my own affairs than any outside
party.

It is not fair to say that I ask a
privilege for the Catholics, hut I do
ask that the peculiar requirements
of their consciences be respected as
well as tho wants of their neighbors.
Under the prevailing circumstances,
the proposition offered by P. Laj--ma- n

would practicallj' decide the
whole question in favor of the Pro-
testants whM (he claims of the
Catholics would be ignored.

In order to avoid misunderstand-
ing, allow me to state clearly that I
well understand the difficult task of
the government and of the Bpard of
Education in particular, on account
of tiie mixed population. As pub-
lic schools are, religious instruction
of any pailicular denomination
must be excluded. This constitutes
a necessary evil for which nobody
can be justly blamed. Nevertheless
wo cannot consider it a perfect sys-

tem and the good and liberal ought
to combine (unite) for the purpose
of finding a remedy,at least In many
particular cases. The Board of
Education deserves the highest
credit for its recent circular to the
school agents, allowing the ministers
of leligion to tige the public school-house- s

for the Instruction of tie
children in their respective creeds.
Thin is a step in the right direction,
the impaitial application of a just
pilncipie.

But P. Layman should not bo
offended when I proposed a remedy
by far moic efficacious, that of
denominational schools, according
to the choice of the children's par-cut- s.

This is an ideal which our
Board of Education cannot icalizo
(by itself on a largo scale). The
initiative is rather the wotk of the
chinches.

It may be said that we have full
liberty to create independent schools
at our own expense That liberty
seerqs generous and reasonable at
first sight and it is quito easy for the
rich profit by it, but it is not so easy
for tho poor when they must first pay
tho school-ta- x for tho public schools
and then pay again for a school of

their own cIiqjcq which they con-

sider morally necessary for their
children. It does not require a very
skillful lawyer to overrule any com-

plaint of those parents because the
nubjio schools are open for all. I
appeal, not to a law or lawyer but
to n high sense of justice and to n

delicate fooling of equity towatds
the poor. Situo those independent
schools do thu same wotk as the
public schools and furnish besides a
main branch of a good education,
why should they not have, along
with this liberty, encouragement
and material assistance out of tho
public means? By natural and
dtvlno law, parents have tho first
duty and consequently tho first right

provide for tho education of their
childicn; the stato comes in after
the parents to help those that are
willing and to compel the negligent
parents for tho general benefit of the
people. This is tho practical view of
all parents in behalf of their own
children, notwithstanding an oppo-
site theory for the multitude.

The objections taken from past
and contemporary history aro so
complicated and open to so many
interpretations and distinctions, es-

pecially in countries where church
and state are united, that 'largo
volumes would not bring us out of
the labyrinth. For that reason I do
not attempt to answer the questions

R

proposed by P. Layman. He can
find the authentic doctrine of the
Cntholic church in the recent Ency-
clical letter of Pope Leo XUI "Do
Libertatc liumana." As to the
abuser by governments or by local
church authorities (officers) the
church is not responsible for them
and the Catholics of these islands
ought not to be made responsible
for tho real or supposedsinsof other
countries. Let us stand our own
merits hero. I have no authentic
statistics on hand, but there is no
doubt that a protcstant minority (in
proportion to our Catholic minority)
among a Catholic majority would not
so tamely submit to tlio almost ex--
elusive ruling of the majority as-tu- e

Catholics do here.
Finally, be it said to the consola-

tion of P. Layman, that the Catho-
lic clergy, and laity in this Kingdom
justly appreciate the unlimited
liberty of conscience superior not
only to many countries in which
Protestantism prevails but even to.
the liberty enjoyed in some Catho-
lic countries. In reference to tho
Board of Education, composed of
four gentlemen whose personal views
and sympathies are not supposed to
be in favor of the Catholic religion,
I freely and gratefully acknowledge
that they have shown in their official
capacity a general tendency of fair
dealing far above a narrow minded
party spirit. When I expose cer-

tain complaints of our Catholic
population, it is not in the way of
incrimination, but as an appeal to
their high sense of justice, that they
may take the matter into consider-
ation and act fairly according to
circumstances.

Herman,
Nov. 28th. Bishop of Olba.

Masquerade Ball
take place on SATURDAY,

December 1st, at 7:80 r. u., at
tho Portuguese Mutual Benevolent So-
ciety's Hall. Alnpai street. Tickets can
bo had at Nolte's Beaver Saloon and W.
O. Peacock', Merchant street. Tickets
can also be had at tho gato. The I'ortu.
guesu Baud w ill play a selection of
music on thn grounds. Prof. Berger
(with his string band) will take charge
and conduct the dance music. 108 Ot

FOR SALE

GORAL by
STONES and BRICKS, for

JOHN P. COLBURN & CO.,
110 lw Queou steot

PEARL RIVER EXCUSIONISTS

PIciihc Take Xotice.

future nil who are in.IN vitcd to make tho trip
to Peail Harbor on the steamer

''Ewu" must he on board at S o'clock
a m sharp.
110 2t B. V. DILLINGHAM.

LOST

I? ROM Beretnnla
X' street, near Ala.
pal, Dnrk Brown Mare,
indiscrlbible brand on
left Hank. A reward

will be given on returning same to
Wnterhoue's Fort Street Store. 110 2i

NOTICE.

rpiIE undersigne being about to leavo
X Hie Kingdom, lcqucdls the inline,

ilial'i BcUli-meii- t of nil accounts due
N. l' Burgess, or steps will bo taken
in collect thu same.
10'J 3w G. W. BURGESS.

NOTICE.
VOTfUE Is hereby given that tlio
L biiuiticvi horeloforo curried on at
Wulluku, Slaui, by E. A. Uielcnbcrg,
a patFPtl into my hands, and nil per.

Minn Indebted o tlio said E. A. Biclcn.
Iieri? aru rtqiiPHioil to make payment of
ihelr accounts t mo in accordance with
the notice issued by him.

N OHM AN HULBEHT.
Wftlluku, Nov. 24, 1888. 110 8t

Boston to Honolulu

O. J5R13WISK. & CO.
Will despatch a First Class VfBsel in
their Hue fiom Boston for Honolulu to
bo in loading berth January 1, 1889,

if Sufficient Inducement Offers.

CSTor further Information npply to

C. BREWER & CO.,
107 2v Queen Street.

rpHE ONLY LIVE PAPER in
JL Honolulu "The Dally Bulletin,

CO cents per month.

!iU&.

BUS1HESS ITEMS.

Jfotltet itder Mi ktad art charged 10 etntt
per live for thtjtnt Insertion, anil 6 c.nti ptr Itne
even mddltional intertion.

TA1TS BOAT BTJILDINa
SHOP. Rear of Lucas' Mill.

Extra Fino
Mince Plos

HONSLCLU. I At the " ELITE."

Cidlfor them while
hot.
100 It

ORGAN WANTED.

A SECOND-HAN- Cabinet Organ is
wanted. Apply at this office.

108 3t

TEMPERANCE DRINKS.

SPECIAL rates
Apply

eiven to parties or

J. E. BROWN & CO..
Proprietors Tahiti Lemonade Works.

110 lw

HAWAIIAN BOND3.

TIIE undersigned Is directed to phco A
TEN THOUSAND

DOLLARS In' the above securities.
Apply to FRANK GODFREY,

General Busluess'Agent,
Knights of Pjrthlas Building, Fort St.

Address, Uencral Poatoftlce. 109 3t

Magniphones !

THE undersigned will be in hlsofllco,
Block, Hotel street, next

door to Candy 8toro every day from 13
noon to 3 r. u. to receive orders, and
explain the use of hboTO valuable inven-
tion for telephones. P. PECK.

107 lw

The Leading

Millinery House
-- OF-

CHAS. J. FBSHEL.
Corner el Fort & llttel Streets.

M

'

July 17-- 1

Beer ! Beer !

II. IIAOICITJEIP & CO.
Have just received a fresh ship.

. ment of

St. Pauli Deer, qts & pts,

Fuersten Brau, qts & pts,
Warranted Pure and In Good Order

which they oiler

EOR SALE at LOW MTES.

M TCIUDSmu.I OF

O:? & 05 FORT

New Goods I --SSaio-
Tho ladies are invited to inspect our

KEW STOCK of DRY GUODS &, VASV V GOODS
Received by last steamer anil selected by Air. S. Ehrliob.

stock comprises ninny noelties in every
Prices are Bed Rock. A large assortment of

3LJtess Groocls in all

rMdiiiilkip

STREET.

--ogcs.New

department.

Kmbroideiies, Laces k Oriental Lace, Flouncing,
Fancy Flannels, Flannelette, Tricot & Ladiss' Cloth, tc.

Largo Assort, in Dress Ginghams, Linen, Chambray & Ckefiots.

3Sov HSovoliieH iix L.nHew' Berlin Ska-wl- s J
Ltuliet,' Castentcrc Scarf Shawls in all shades,

Hosiery, Corsets it Underwaro at low prices

Fancy Surrah Silk and Fancy Velvets 1

Wc call particular attention to our Shoe Department.
Fnll Tiino of IjndicH' French Itld Itutton KIioch,

A Fnll liinc of GriifH-MlitiCH- ,

French Kid Shoes at Bed Bock Price.
Ralloais XfcllOBOTSrS 3Rillons

In all Widths, Colors & Shades. Great Bargains in

Boys' and Children's Clothing; !
Cent's Bathing Suits at .$1.50 a Suit.

2031
S. EHRLICH,

G3 & G5 Fort Utreot.

--g THE SI- -

Mm FW m

Nov

personally

Children's

Aljii
ECkAJN COMPANY.

NEW OODS-Ufl-NE- W GOODS-- KP-N- EW GOODS

WE HAVE RECEIVED A SPLENDID SELECTION OF

Fancy Hoods mm Holmay Season
SUCH AS

Satin Table Scarfs, Shaded Plushes, Velvets, Surahs,
Laoc Curtains, Htampod rX"lllen, fc31ioc? XXaRs, IEte.

Fall Line of Material, Chenille, Arrasene, Tinsel, Pon-Foi- s, Etc.

Wo call particular attention lo our fine selection in

WoHaiB ClotMit to Gents, Yois & CIMm!
Furnishing Goods, Trunks, ValiBCs,

Hats & Caps, Etc., Etc., Etc.

An Immense Assortment in Neckwear,
Latest Style If you want something fine in

in? &!' Boils, SIiobs & Sliers & Gents'
Call on us heforo going elsewhere

i STAMPING- - DONE
tSTHrs. E. C. Howe's beautiful work in

Sopt -17

TO LET

A NEAT Cottage of Four
Kooms, Bath-roo- m la

tho House, aud Out-house-

near the Mormons Oluuol), now occu-
pied by Mr. Vogcl. Apply to Mr.
Vogel, at Hoffschlaeger & Co.'s. 97 tf

WANTED

AN" Unfurnished Cottago of
about tlirio rooms and

kitchen, bltuated hi a decent
liy, Is wanted by a small family.

Apply In writing to "No. 2," Bum.ktin
Ofllce. 109Ut

FOR KENT

on Beretania streetHOUSE occupied by Z. K.
Myers, Kiq. Kor further par

ticulars inquire of
Q. E. BOARDMAN,

110 lw (Jubtnm Home.

FOR SALE

ANKW Cottago of 3 Large
ami Kitchen, pa--

pared and palmed, and thu
atcil maiika ot Punchbowl Uieet over-loolfln- g

thu head of Emma meet. Tills
building Is placed on leasehold lunil
tho Una liaviiit; several yiltrs to run.
Will he sold cho ip for oa-h- . Apply lo
101 2w .1. E. BROW! re uu.

FOR SALE

.u a rpHE More of the late Man.
VWSS X Vicente, Jr. at Kalua.
UBEfiHfi mil, Mukuwao, Maul, includ.
ing all merchandise on liaml, lifestock,
etc. Lease of the premises Ins about 4

jears to run. l'or fur her paitlculara
liupilre of S. l OliilliHgworth, Ktq.,
Makawuo, or

J. P. HAOKFELD,
AdininUtrator of the Estate of Man.

Vicente, Jr., decoi6cil.
Honolulu, Nov. 27, 1688. 109 4t

HOUSE to LET.

HE House and Promises
lately occupied by w. o.

HKSJGrluci Kei., situate on Union
street and Adams Lauo. The llouso
contains parlor, tl bedrooms, 2 dressing-room- s,

hallway, dining room, pantry and
kitchen. There Is also a Cottage In the
grounds with !i morn?, stable, carriage-huus- o

and scrvunt's room, The pl&oe is
in perfect order. Possession given at
onco. Apply to

J. M. MONSARRAT,
87 tf No. 27 Mcrclmut street.

THEDAILY BULLETIN l'ye
60 cents per month.

Goods !

Tt--J

fJlicle 3'

Seersuckers,

Ss

for tie

Embroidery

vrry

local

Point Laces ou exhibition hero
- 88

DOCTOR TUCKER

removed his residence to theHAS " Dudoit House," King street,
where he mey be found at night from
9:30r. m. to 6:3C A. u. Mutual Tele.
phone No. 174. 103 lw

PONY FOR SALE.

for aSUITABLE New re-
versible-- H Child's saddle

- with bridle. All com.
plctc. Apply at Hawaiian Hotel Stables.

09 tl

STRAYED or STOLEN

FROM the Government
a Black Re.

trlever Slut Pup. A suit,.L able rewaid will bo given
to any person returning

said Pup to JAS. COLLINS,
107 tf At tho Government Stables.

For Sale Valuable Taro
Land.

off Lillha street, dULAND In tho rerof-J- .
11. Black and Clark premises,
consisting of building lot ana
three, large taro patches, area

about 1 M acres. Thero it a leaie upon
this land which has three years more t
run, at an auutial rental of $100, paya-
ble y in adrance on the lit
day of July and January. Lessees pay
taxes and water rates. This property
was formerly owned by Keonl Kapu.
Yluoyurd street when extendei will,
after crossing LIHha street, rua along
tho makal side of this property giving
ll a frontage ou tho street. Thla pro-
perty is now reached by a lana runulng-fro-

tho Evra Bide of Lillha ktreet.
Tltlo perfect. For further partlnulai
enquire of J. M, MONSARRATs

HOV23 83

NOTICE.

''piIK undersigned having been duly
X appointed administrator of tho ,

Estate of Manuel Vicente, Jr., late-ot- ,

Makawao, deceased, notlcu is hereby
given to all persons lo present tkelr
claims against the estate of said Manuel
Vlcsnlo, Jr., duly authenticated, whether
secureu uy mortgage or otuerwiBe, to
the undersigned at the office of H. Hack,
fold & Co., Honolulu, within six months'
from the dato hereof, or they will bo
forever barred) aud all persons Indebted
to said estate are lcreby requested to
make Immediato payment.

. J, F. HAOKFELD,
Administrator of tho Estato of Manuel

Vicente, Jr., deceased.
Honolulu, Not. 21, 1833. 103 4tow

TOB PRINTING ot all kinds Me
Viouted a! mo miLY miLUJTIH ukcc

r
.- -

.

'4

tils

r1-
- v

(ft v

3H

4

"

hrt

Mk

if.

fi"

?

j
B

Vf ..
v?

ik

JSr

Wt)y.)j.VVfl3cw,ifj'i

H. E. McINTYRE & BR.,
IMPORTERS AND DEALERS IN

Groceries, Provisions and .Feed,
EAt- - V CORNER FOltT AND KING STREETS.

Now Goods rei ivcd by every Packot from tho Eastern Slates and Europe
Fresh California P .luce liy every Steamer. All orders faithfully attended to
and Goods dell verot. to any part or the city free of charge. Island orders roll,
cited. Satisfaction Kmirantccd-- . Post Olllco Box 145. Telephone No. 03 nov-48- ?

Telopltonu i!40.- - --

LEWIS & CO., Ill Fort Street,
IMPORTERS, WHOLESALED RETAIL DEALERS IN GROCERIES & PROVISIONS.

Frozon Oysters and Fresh California Fruits, Fish, Gamos and Vegetables on ICE by each
stoamer ol tho 0. S. S. Co. A complcto lino ot Crosso & Ulackwoll's and

J. T. Morton's English Canned Goods always on hand.

8C3 WEJT
Ridges' Infant Pood, French Mushrooms In glass, Gllnardelll in tins, Ground
Chocolate. Crosso to Bhckwell Fresh Fruit Jams in glass, Stufled Olives in
glass, Walnuts, Almonds, Filbert, Pcacan & Brazil Nuts, Foiled Sausage,

Cal. Mild Croam Chocso, Eastern Chccso, Oregon Cream Chccso, Young American Choose,
. Swiss Chooso, Edam Cheese, Topo Can Croamory Buttor In 31b tins',

Kegs Germain Salt Pickles, Pclalnma Table Fruits in glass jars, Finest Dchcsa
Table RaMns, Orjtul Wave Mackerel in Gib tins, Kegs Sauerkraut, American
Cranberry Sauce, Cape Code Cranbenles, 21b Blocks OodfKh, Anderson Cclc
bratcd Mince Meat in glass jars, Jacob Dold's Buffalo Hams, Whittakcrs Star
Hams, Old Reliable Ham & Bacon, fresh lot of Garden Seeds, Cicily Lemons,
Applet Yellow Turnips, Parsnips, Now Potatoes & Onions, Cal. Roll Butter,

ETC, ETC, ETC., ETC., ETC., ETC., ETC.

ap-1- 6 Xrslaaid OxdLers Solicited.

CHARLES
KBNG

HAS JUST
Kit' Salmon Bellies,' Block Codfish, Smoked Beef, Buffalo Ham &
Bacon, Boxes Smoked Herring, Tins Norwegian Salt Herring,
Mild Cal. Cheese, Atinores Mince Meat, Green Turtle Soup,
Terrapin Soup, Sugar Raisins, Cunants, Walnuts, Almonds,
X)ricd Peaches, Prunes, Dates, Honey, . Cercolino Flakes,

OA.l?.13 COD CRANBERRIES,
Tomato Ketchup, Cases Sugar Corn, Cases Sugar Peas, Jersey
Blue Potatoes, Ruta Bagas Turnips, Calafornia Onions, Crackers,
all kinds ; Choice Teas, Fresh Apples, Saloon Pilot and Medium
Bread, Wheat, Flour, Butter, Plum Pudding, etc., etc., etc.
a General Assortment of Canned Meats, Frnlts and Other Groceries.And

mh-9-J J8SF" Leave your orders, or ring up 119. -- 8

Telephone8,No. 175.

JOHI I0TT, lo.

a wmfMwk

rianite, Iron

A.

Civil and

Fort Street, : : : Honolulu.
oct.10.88-Si- n

Horse
In First-Cias- s Style, hy Expcrl-encc- d

Men.
3y Hand Clipper --Q5

At tho Pantheon Btables.

85 WOTtK lm

ONLY READABLE PA- -,

PER in the Kingdom "Tlie
Daily .Bulletin." 50 cents per month.

FIREWOOD !

Var Sale Cheap
AT

BtlLL,
85 QucciJ Street. lm

T'HE PAPER
Daily Bulletin," 50 cents

per month.

House and Painter

At Caytord' Hhoelujr Mlioji.iff I

aoia - -- P. O. liox 297.

3 OOX --""SB.

87

EUSTACE,
STREET.

RECEIVED

8G

'J
Cor. Edinburgh & Queen Sts.

Kaatiimii Street.

to

Co

and Ware !

SUGAR PLANT !

SALE
The Entire Plant of tho

J UUUU1U)
Ib oll'ered Por Sale. Tho Machinery

is in perfect working order
and consist of

One 26x48 Mill with Engine,
Trash -- carrier, Etc., complete,
1 Pair ol Boilers 6x20,
1 Doublo Effect G and 7. feet Pans,
1 Vacuum Pan 6 feet with Blake Pump,
3 Weston Centrifugals and Engine,

Together with the usual assortment of

GlariflersGlean'g Pans, Coolers

And other Muchinery usually found
in a well appointed mill.

Also, a numher of

k
Caua Carta & Gen'l Plnnlalion

Implements.
Delivery will ho given after next crop

has hcen harvested, say ubout July 1,
J889.

EST For further particulars apply to

JOHN HIND,
Manager Star Mil), Kohala, Hawaii.

48 tf

F YOU FIND ANYTHING,
advert! o it in tho Daily Bullutin

111

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

House Keeping Goods,
PLUMBING, TIN, COPfEB, AND
993 ' SHEET IRON "WORK. .

M.SPROULL,

Engineer Surveyor.

Clipping

GUARANTEED,

ENTERPRISE

WORKINGMAN'S

BOLSTERS RUPPBECHT,

IFresco

i

-

Tin

T&.LiljL-- .

MliOtW(MHfleWnWMWil

For Connoisseurs
,1 ust received a small consignment of

Choice French Clarets,
From tho welbkuown firms of Dubos

Frcrcs, and LanuBso & Pancol,
Bordeaux, Franco:

Blciloo Slonnpolo,
Oliutoivii LnroNO.Cluitcnu JUoovlllu,

)tui'Kiiu?c, '

limit ltrton,C'lmteiiu X.iillte.

Also, from tho colhirj of llomnus & Co ,

London :

Koch Fils Champagne, 1880;
(In Quarts & Magnums)

Chnmbevtln, 180-1-:

Clinmbcrtln, 1874;
Chntpiui J'Vqncm, 1KSH;lr' Cnrnroq, 8 YcnrH Old :

Chntcnu ainrgnux, 1877;
Grando Fine Gbampagne Brandy, 1811.

jjgy-Th-o nhovo comprises tho Choicest
Brands of Wlucs and Llquois ever im-

ported to this market.
FOK NAlill MY

MACFARLANE & Go.
nov-10.8- 3

O LUSO HAWAIIAN.

ALL persons who want to communi
with tho. Portuguese, cither

for husiness, or for procuring workmen,
servants or any other helps, will find it
ihe most ptofltahle way to advertise In
tho Luso Ifawaiiatto, tho now organ of
tho Portugueso colony, which is pub-
lished on Hotel street, and only charges
roufonablo ratos for advertisements

Certificate of Registration of Copy

right.

Department of the Intehioii,)

Honolulu, Hawaiian Islands. J

KNOW all Men hy these Presents,
iu accordance with the pro

visions of Section 2, Chapter 3, of tho
Session Laws of 1888, J. M. Macdonald
has filed in the otllco of tho Minister of
the Intetior nn application for a Certifi-
cate of Copyright for a book entitled
"Tho Honolulu Business Directory, be-
ing a professional commercial and trade
addiuss book of the city and suburbs,
corrected up to dato of issue," which
said application is accompanied by the
oath of the said applicant that he is tho
original and first author of said hook.

Now, therefore, this' Certificate is to
grant unto the said J. M. Macdonald, his
heirs or assigns for the term of Twenty
Years, from tho Tenth Day of October,
Ono Thousand Eight Hundred and
Eighty-eight- , the exclusive right to
print, publish, use and vend
the said book throughout the Hawaiian
Kingdom.

In Witness wherecf I have caused
Ij.ifc Certificate to be issued at Honolulu,
this lith Day of October, A. D. 1888
and tho Seal of the Department of the
Interior to be hereto affixed.

JONA. AUSTIN, .

Minister of the Interior, ad interim.
70 2m

Continental and Colonial

AGENCY.
36 Eue de Dunkerquo, -- . - Paris.

jCxccutes Indents for every description
of French, Belgian,
Swiss German, and English Goods, at
tho best Manufacturers' Lowest Prices.

Commission, Two-and-- a Half per cent.
All Trade and Cash Discounts allowed
to Clients. Original Invoices forwarded
whemeuuested.

Remittances, through a London or
Paris Banker, pa3'able on delivery of
Shipping (loeuments; or, direct to the
manager.

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

l'icre Goods, Cashmeres, Cambiics,
Silks, Velvetb, Lawns, Chintzes,
Muslins, Carpets, Cloths,
Millinery, Lacc3, Gloves,
Fringes, Parasols, Haberdashery,
Gold and Silver Lace1,
Flannels, Feathers, Pearls,
Boots and Shoes, Glass, and
China-ware- , Clocks, "Watches,
Jencllry, Fancy Goods,
Electro-plat- e, Musical Instruments,
Fans, Ecclesiastical and
Optical Goods, Mirrors, Toys.

, Perfumery, Wines, &c,
Oilman's Stores, Books Artistic
Furniture, Stationery,
Chromos, Machinery. &c, &c.

, 1!50 tv S.

oii Tci. 48b aiiituui Tci. iao
I'.O.UoxllO.

Offlco , . 38 Merchant St., Honolulu

GULICK'S
General Business Agency.

NOTARY PUBLIC.

Convoyancing a Specially accords search-
ed and ahslrncts"of title furnished on
short notice.

Copying, Translating, and engiossing in all
languages in general use in tho King,
dom.

Custom Houso brokerage Fire and Life
Insuianco reccivo piompt attention.

Skilled and Unskilled Labor Furnished.

3R,el Hlastate
bought, sold and rented.

Sevcial valuable properties In and
around Iho city now for salo on crsy
terms.

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

Employment Wnnled by several men and
boys, who will make themselves use-fi- ll

in performing tho various offices
aud chores required hy private fami-lie-

Full partioulars given on application
at tho agency,

Orders from tho other Islands prompt,
ly attended to.

'
T F YOU LOSE AN YTH I NG,X advertise it in the Daily Bulletin

'.- - . OTMwrwafiBHtoftsj? ri7r
fc, v.

.

Whale Boats.
XN answer to several cuqulilo9 con-

cerning Whalo Boat Frames, wo
havo now in course of construction,
3 Whale Boat Frames 7i feet by 112 feet
long. Theso fiamcs nro l)ont in ono
pleco of oak, and held to Miapo, tluis
lcqulrlUK llttlo tact to set them Up and
build. Tho full frnmo for such boats,
Including cants, 45 sections in number,
is sold at 28; with largo stems on keol,
and ready to plank $40. They are not
Intended to bo clinker built, nor ns tho
fiall imported' whale boats proper, but
are intended for vouch use aud dinabl-llt- y,

yet light withal, for ilshing and'
trading purpose1). We havo exported
these frames aud intend doing so, ami
niako this offer to amateurs tind others
desirous ot trying their hand, with
plenty of leisure aud small cash to make
a husiness. Will bend frames to any
given model from 5 to 25 tons. Also on
hand for salo Surf and Pleasure Boats,
Stems, Knees and Timbers. Mutual
Telephone No 325.

DOWEU & SON.
7G tt Boat Builders.

lift 5 & IiUi
HAVE A FINE LOT OF

Fat Turks
100J UTOIfc SALE. lm

For 30 Days. For 30 Days.

inuro-M-
OF

i . .' 'J L i 'U 11

Miss Chlllhurg will hold a Clearing Sale
for fiO'dnys to make room for

Hew Holiday Goods
To arnvo shortly.

Ladles' $20 Hat will be sold. . for $8 00
" 15 " " " ... " fi 00
" 10 " " " ..." 5 00
" 5 " " " ..." 2 no

$12 Ostrich Plumes " ..." 7 00
4 Tips ' " " ... " 1 50

FLOWERS, BIRDS and WINGS,
At Half Price.

The above Hats are all Now and of the
Latest Styles, and Trimmed with

the very best materials.

ORG
921 Port Street. Lira

Recent AnivaUNcw Goods

-- AT TIIE- -

CALIFORNIA FRUIT MARKET

Comprising"-

English Kye Grass (Seed),
Red Top Grass,

3Iountaln White Melon Hecil.Cantaloupe, Turnip, Carrot,
In fact all kinds of Farm Garden

Seedt.

ZgfZ Food, 3Ete.
The usual assortment of

California Fresh Fruits on Ice,
Grapes, Cabbage, Frozen Ojstcrs,

Pickled, ca. of Smoked Salmon,
Salmon with heads, etc.

Island Fruits and Sweet Potatoes
always on hand.

100 BIG-- TURKEYS
Boiling Fat.

Call and see them going for their daily
corn in the poultry yard adjoin-

ing the Fruit Market.
Mutual Toloilioiie, 378.
!" Orders from tho other Islands

promptly tilled. Address:

P. . CAMARENOS,
100 lm Cor. King & Alakea sts.

Newspaper s --
Job 'Office !

FOR A SALE

Tho entire plant of tho

Newspaper " ELELE,"
Will bo sold at a sacrifice. This is

ono of tho most complete

Npamr l Jul) offices

In tho Kingdom. It has

Four Fine Presses,
All In Gpod Order.

1 Acmo Power, slzo 32x46';
1 New Style Gordcn, slzo 13x19;
1 Old Stylo Gordon, size 11x17;
1 Small Job, slzo 7x10;
4 Composing Stonos,
1 Proof Press,
1 Card & 1 Papor Cutler,
15 Job & New Stands,
165 Casos of Job & News Typo,
1 Safe, Tables, Chairs, Rack, Etc.

TTho abovo outfit is nearly all new
and contains typo enough to' print three
24x80 newspapers besides the job otllco
outfit. The "Elele" has a large circula-
tion and would in tho hands of proper
parties bo a desirable investment.
0ute of Sale Its proprietor wishes to
retire from tho nowspaper business.

E3"For further particulars apply.to

DANIEL LYONS,
On tho Premises, corner of King and

Nuuapu streets. nov.87.88

JPHE ONLY LIVE PAPER in
Honolulu "Tho Dally Bulletin.

50 cents per mouth.

iwauf

G. WESTt& GO.
,AHE,

SLLTO OUT AT COST
' Ad they qttit business on January

1, 1888.

Christmas

Holiday Goods.
CrjSTv

FURNITURE AT COST!
,vWe have tho,

Larpst StocK of Holifla? Goofls

In Honolulu, and want everybody lo
sec them before purchasing.

JSSr OPEN JBVJERY EVENING -- a

!

f

mch

0. S. S. CO.'S TIME TABLE.
SsS.

Arrlvo at Honolulu (ram San Francisco.
m

Australia Deccmbor 11

Lcavo Honolulu for San Francisco.

Zcalandia December 1G
Australia December 18
Alameda (1889) January 13

Mstraliai Ml Service.

FOB SAN JPKANOISCO,
Tho new and flno Al steel steamship

"Zealandia,"
Of the Oceanic Steamship Company, wil

be due at Honolulu from Sydney
and Auckland on or about

December 16, '88.
And will leavo for the abovo port with
mails and passengers on or about that
date.

For freight or passage, having
ACCOMMODATIONS, apply

to
Wtt G. UHWIN & CO., Agents.

For Sydney and Auckland,

The new and fine Al steel flteamship

" "BVSariposa,
Of the Oceanic Steamship Companyi will

be duo at Honolulu from Sau
Francisco on or about

December 21, '88,
And will havo prompt dispatch with
mails and passengers for the above ports

For freight or passage, having BU
PEHIOR ACCOMMODATIONS, apply

37 WM, G. IBWIN & CO., ARents.

THE MUTUAL.

Life Insurance Go,,
jOF NEW YORK.

Cash Assets, December 31, 1887
$118,806,851 88

Those who deslro safe and profitable
Lifo Insuranco are invited to apply to

. It. ICOSE,
Honolulu, General Agent, Hawaiian

Islands. oct-f-l 84y

jjsjta-- tra&i

ly

FRANK J. m, KRDGER,

Practical Watchmaker & Eepairer
nOv.C-3- 8

RflANUEL NUNES,
No. 40 Hotel Stroet.

Gnitars & String Instruments
Of all kinds Made & Repaired

EST Inlaid Work, aud Initiating in
Wood a specialty. 2070 3m

Can bo found next door lo ihe P. !. A
Office, Merchant drtet.

Hacks Nos. 18, 37, CO, 75, ISO
Wagonotto HO.

Muiual Boll 204
Sept.24.88

maiEs
mtmicj

mm
SEMEOV

ft'adPirtb
Prln&IDB.,(..";I! !

DR. PANOSE'S

(THE ONLY IIEIIA11LE DI.OOD PUUIFIER.)

A Specific for

RHEUMATISM,
Hcrorulo, Halt Ithcum,

NcuralRla, Jtlnc AVoim,

And all other Skin Sl Blood Diseases.

It Peculates tho

3Lavexv&; ISIidliieys
Cures Indigestion, and all Diseases

aiising frdm an enfeebled con-
dition of tho system.

Dr. Murtino, of London, tho celebrated
(.peclalist, says of PABDEE'S REMEDY:
"I havo UBid it for twenty years for
Blood Diseases, such as Bcrofular, Bait
Rheum, Tetter and Cancer, and I cannot
recommend it too highly."

The Rev, Dr. Thomas, of Hone Konjr,
China, .says: "PARDEE'S REMEDY is a
wonderful medicine for tho blood. I
have prescribed it hundreds of times for
leprosy, and, whon given in time It
always cured ho patient. I can safely
say that leprosy will never break out on
persons who lake PARDEE'S REMEDY
regularly, and I advise all persons llv.
ing iu countries whom Jeproy is pre-
valent to lako PARDEE'S REMEDY as a
preventive."

or Sale by all Druggists In Honolulu,

ttfreig3Kgiwisaaftgtttggggfia

Richard Cayford,
VETEltlNAllY

Shoeing" 3BVrg,e9
70 &, 81 KIiik Htrcct.

Shooing, from $1.50.

Horsos and Cattlo Treated foi
all Diseases.

Residence: Chamberlain House, next
Kawalahao Church.r. o. box tU8.

Rell Telephone incc, 359.

Yosemite Skafin

Jlisir
Skating! Skating! Skating!

Cornor Queen & Richard Streets.

W ill bo open every evening from 7 tc
0:30 r. m.

MUSIC: Tuesdays and Saturdayn
rening for tho Public in Gcncial.

THOMAS ID. AVAJL.11.,
1C01 Proprietor. Tyr

Corrugated Iron !

Best Crown Brand.

6, 7, 8. and 9 Teet Lengths
Just landed Ex. Ship "Cockei mouth"

For Sale in Quantities to Suit

Also, fiOO Bbls. White Bros.'

PORTLAND CEMENT
Full Weight.

At the Lowest Market .Rates.

BLDER & CO.
oatf

FIRE
AND

BURGLAR

-- TilDE-

DUli Safe & Loci Co.

Of Canton, Ohio, U.S.A.
Having established an Agency in this

City for the tale of their manu- -
facturc, which are

Surpassed by IHone
In their line in tho world, an opportu'-- i
nity is oirercd to al' requiring protec-
tion of their Valuables from Fire and
Theft to supply themselves on terms
which defy competition.

EST" For particulars inquire at -- a

Gu lick's Agency,
No. 33 Merchant st., Honolulu, II. I.

sept-f- t 88

74 King st. -- Mjj U King st -

ySvfeSslcSi- - '

Importers of

Rattan & Reed Furniture.

Pianos & Furniture
Moved with Care.

Matting and Carpets Laid.

CORHICEPOLES.
Fine Upholstering & Bedding

A Speciality.

CHAIRS TO RENT.
apr-10.8- 8

Honolulu Library
AND- -

Readinq Room Association.

Cor. Hotel & Alukca Streets.
Open every Day and Evening.

Tho Library consists nt tho present
time of over Five Thousand Volumes.

Tho Reading Jtoom is supplied with
aiioiit fifty of tho leading newspapers
and pci Iodic als,

A Parlor is provided for conversation
nd games.
Terms of membership, fifty cents a

jjonth, payable quarterly In advance.
No formality required in joining except
signing tho roll.

Strangers from foreign countries and
visitors from tho other islauds aie wel-COim- ,t0

1,1 roo,nsat all times as guests.
This Association having no regular

means of support except tho dues of
members, it is expected that residents
of Honolulu who desire to avail them-
selves of Its privileges, and all who feel
an interest in maintaining nn institutionof this Kind, will put down their names
and become regular contributors,

A. J. OARTWRIGHT, Prcs.,
M, H. SCOTT, Vice-Preside- nt

. . rjccretury,
A.L.SMlTH.Treasuier,

Chairman Hall and Llbrary'coinmlttee, .

r-- 1

fW
i w.

IS
'v

i

TV

1

". t

fA 'tier w 'tln'K If4Mfr- "k. ' '
SisaiJHKHv ,. . iili Trfr "i .an7 iri'ilfWJIMI I IimTt" ffir-r- if i'i' BtVnlinwiiwnWnfnrnfflnWHKWi WHMr --"T MYrftlrY iTr - r - mSbis MimSbPA-- tmSua. - , v 'm .' , .. Jt. '. n t .. ,.'-- , :. i, J." i;rs

iiiriMiiiiili i a i hmim HnTMBwwwMMHirmiwifiiiifffnitii mmftwimrmmmm!i'iMh?Ml'fi"smwrt mMm&M,,&iLjMJtm.jmSi- - - :jli .:'..::,,,. K , ,i sm.....i... m wmmtiKm--mmzmmmmmmwi- wmmwvmJMwmRE2W"jP ?

