

SUGAR MEN IN SESSION

**NEW DEAL SAID TO BE ON
AGAINST THE TRUST.**

**R. P. Rithet's Presence Seems to Have
Wrought a Favourable Change—**

Office: 305 Fort street
Spreckels' Block, Room 1

of passing literature under the protection of a general act in Sweden, although I have made inquiries in the three Senate, for the three States, but from examining the various laws concerning the Great Imperial and other related. That Government are it

Judge Carter heard the motion for a new trial in the case of W. J. Coetho, convicted by a jury of embezzlement of District Court funds, and took the matter under advisement. The crucial point is whether the verdict is valid, when one of the jurors had not qualified by taking the oath of allegiance. Craighton for the motion, and E. P. Dole against.

Klausen, the Japanese lodging owner, says on Heratania street who is giving the authorities a month's respite of late, is on trial this afternoon before Judge de la Vergne for running a lodging house without a license. Masatake Brown is prosecuting and Paul Lattmann defending.

Balance \$ 1981 4
631
\$ 4903 7

JAS. A. KENNEDY,
Treasurer.

There is plenty of adverse criticism here as to Judge Bradley's action. It looks decidedly as though a very strong pull has been brought to bear on the court. The feeling is all the more intensified because of the charges made by a New York paper that certain Senators are now speculating in sugar regardless of the notoriety attached to the Havemeyer, Pearles and Chapman cases.

What was the nature of this news is what a good many people would like to know, but plantation managers are very close-mouthed and so far the knowledge has not gone beyond the innermost circles. It seems to be generally understood that Mr. Ritchie is here as a representative of a number of prominent shareholders, including Mr. Sewall, who is now in San Francisco, with the object of making contracts for the carrying of next year's crops, the present arrangement with the Sugar Trust expiring in December. This new deal is now in process of consummation, if the terms were not already agreed on at a secret meeting held in P. C. Jones' back office this morning, which representatives of all the large plantations were present. It may be stated, on the authority of one of those who was present, that after January 1 all of Hawaii's sugar will go direct to New York, except that from the plantations controlled by the Spreckels combination. The positive assertion would seem to indicate that the deal has already been arranged. As none of the money from next year's crop will be available until say after June 1, this should make it almost imperative on plantation managers to keep money enough in the treasuries to keep their plantations going until the returns come in from New York. The dividends mentioned above show they are doing directly the opposite of paying out money that two weeks

Nicely furnished rooms at the Popular House, 154 Fort street from \$1.00 per week up. •

Continued on 5th Page.

The : Perkins : Windmill

Has Proved a Great Success in these Islands as well as in the United States.

We quote from a letter received lately from a gentleman who has had much experience with Windmills. He says: "I have the Windmill erected and it works like a charm. I have three makes of Windmills on the Ranch, and the PERKINS gives me less trouble, than any of the others. There is 'no doubt' of its being a FIRST-CLASS MILL."

"HONOLUA RANCH, (Maui),
"R. C. SEARLES."

We have Galvanized Steel Mills, 8, 10 and 12 feet. Also, Wood Mills, 10, 12, 16 and 18 feet.

We have just erected a 12 foot Galvanized Steel Perkins Windmill at Moiliili at the foot of the hill, on a wooden tower sixty feet high.

We would like to have anyone, who desires to purchase a Windmill, examine this one, or any other PERKINS MILL, and he will at once be convinced of its superiority. We have also GOULD'S PUMPS of various kinds and sizes. No better pumps than these are made and the prices are very reasonable.

If you want a Windmill or Pump, or Galvanized Pipe of all sizes for conducting water, please give us a call, and we can accommodate you.

E. O. HALL & SON, Ltd.

ALEX. CHISHOLM.

J. J. COUGHLIN.

The Manufacturing Harness Co.

TELEPHONE 228.

P. O. Box 322.

Our Hand Made
Hawaiian Saddle
With Genuine
Hawaiian Tree

Lap Robes,
Whips from 25c. to \$10
Leggins (all sizes).

A complete assortment of racing equipments.
Special.—We keep in stock and sell only our own Manufacture.

Chisholm & Coughlin.

ENGLISH-AMERICAN Underwriters

COMPOSED OF

London and Lancashire Fire Insurance Company of Liverpool, England,
(Stock Company, Incorporated 1861.)

—AND—

Norwalk Fire Insurance Company of Norwalk, Connecticut.
(Stock Company, Incorporated 1859.)

A policy written by the above company is doubly secure, as it represents two of the largest Fire Insurance Companies back of it.

The Hawaiian Safe Deposit & Investment Company,
Agents for the Hawaiian Islands.
408 Fort Street — Honolulu

Shaving.
Like fine cabinet work, can only be done by the Best Artists.

The Criterion Barber Shop
..... HAS THE
Best Tonsorial Artists
IN HONOLULU.
Pacheco & Fernandez.

Whoooping Cough, Asthma, Croup, Catarrh, Colds.
Cures while you Sleep
HOLLISTER DRUG CO., HONOLULU, N. H. Agents.

To Let.

Cottage on Magazine street in good order. Large grounds well planted with fruit and ornamental trees. Excellent hennery, etc. Apply, telephone either 205 or 808, to 594-11 JAMES LYLE.

Subscribe for the EVENING BULLETIN 75 cents per month.

BONNETS AND GOWNS.

THE STYLES DISCLOSED BY MODISTES AND IMPORTERS.

Trimmed Skirts Have Come to Stay—Shoulder Seams Are Gradually Lengthening. Accordion Plaiting Revived—Novel Shirt Waists and Blouses—Millinery.

As the season advances the incoming fashions for late spring and summer are disclosed and doubts set at rest concerning some of the graver problems that vex women's souls earlier in the season. It is certain now that trimmed skirts will prevail, especially in thin materials. While the new dress skirts show differences in cut and decoration, the changes are not so radical as to greatly distress provident women with old gowns to make over. Many will be glad to learn that the popular bell shape, falling full at the back and close fitting over the hips, is retained on the list for the spring of 1897.

All sensible women dread any turn in fashion's wheel which brings to the top sloping shoulder effects, but the verdict has gone forth, and an effort is being made to lengthen the shoulder seams. Sleeves are smaller, and many are made ornate with shirring and tuck-

IMPORTED HATS AND GOWNS. ing. A small puff or epaulet still appears as a finish for the top of the sleeves.

Shirt waists and blouses remain, and a genuine blessing these are, the one bringing comfort on hot days and the other a dressy effect in conjunction with a black satin skirt. The modern blouse may be as simple as a shirt waist or as elaborate as the bodice of an evening gown. It may be well to explain in this connection that many of the shirt waists now preparing for the summer campaign are decidedly fanciful, being frilled, shirred and lace edged until they are many removes from the original article with its stiff linen collar.

A pleasing revival is that of accordion plaiting, which appears in gowns, wraps and hat trimmings.

In illustration of the new styles may be described two imported costumes. One, in electric green china silk, has a bodice, epaulets and collar in coarse black guipure, harmonizing with the trimming on the lower part of the skirt. The bodice opens over a full front in white muslin. The draped belt is in black satin merveilleuse, shot with red. The second dress has a skirt in cream colored canvas. The blouse bodice is a good representation of the up to date blouse. It is made of flowered veiling and is set off with a bolero vest in black velvet tulle work. The belt is of black velvet. Jeweled buckles adorn the collar and belt. This style of bodice would look well in a variety of materials and colors and is very fashionable.

Many of the new tailor made gowns are decidedly smart. Indeed, the prospect is that plain tailor gowns will be in the minority. The ubiquitous bolero has invaded this department. A charming example is in violet tinted cloth. The short bolero bodice is fastened by a jeweled button over a full yoke and vest of narcissus green silk and swathed at the waist by folds of a dark violet colored satin. The narcissus green is again employed as a groundwork to a fine applique embroidery of iridescent metal cord, this serving as a border to the foot of the skirt and as an outline to the revers, yoke and cuffs of the bolero. The hat is of finely plaited straw in a biscuit shade and has scurls of

NEW TAILOR MADE DRESS. narcissus green and violet silks twisted round the crown, tying in a cluster of light and dark violet plumes at the left side.

The hats now in evidence are marked by conspicuous colors, reds and greens leading, and a jumble of flowers, feathers, tulle and chiffon. In addition to the foregoing are all kinds of hat ornaments in gold, jet, steel and jeweled effects. Aigrets are also in favor, as are

J. T. WATERHOUSE

Crash suits will be fashionable this summer for men and women. The material is everlasting and won't fade. We have a complete stock of

RUSSIAN CRASH

In Various Shades at Low Prices.

For summer wear we offer

FIGURED NAINSOOKS AND PIQUES SILKS

in all shades And Silk Plush for trimming or Dress Goods.

A new lot of

LADIES HEMSTITCHED HANDKERCHIEFS.

12 inches square; hems assorted widths are marked down below hard-pan prices. We are not ashamed to offer these to anyone.

TOWELLING

white terry in 18 to 36 inch lengths unequalled quality.

TABLE DAMASK AND NAPKINS.

The largest supply ever shown in Honolulu at the price.

Light, Medium and Heavy Weight

BLUE AND BLACK SERGES

PEARL BUTTONS

Enough to stock any ordinary store. Also

COCOANUT MATTING, Plain or Figured 30 inches to 48 inches wide.

J. T. WATERHOUSE

Queen Street.

Cheapness

in apparel doesn't always mean low priced. Some folks think of

Cheapness

have littleness of price in mind at the cost of intrinsic value.

Cheapness

here means betterment of garments in every detail from cloth to buttons, and not a cent too much too pay. That's honest

Cheapness

"The Kash."

9 Hotel Street : : Waverley Block

We Make Shirts to Order.

Eagle House

NUUANU AVENUE.

Mrs. Harry Klemms, - - Prop

New Management.

Commodious Rooms.

TABLE BOARD THE FINEST

... INCLUDING MANY ...

Palatable German Dishes.

The Honolulu Sanitarium
1082 King Street.

A Quiet, Homelike Place, where Trained Nurses, Massage, "Swedish Movement," Baths, Electricity and Physical Training may be obtained.
P. S. KELLOGG, M. D.,
Telephone 639. Superintendent.

The Evening Bulletin, 75 cents per month.

Canadian-Australian Steamship Line

Steamers of the above Line running in connection with the

CANADIAN PACIFIC RAILWAY

Between Vancouver, B. C., and Sydney, N. S. W., and calling at Victoria, B. C. Honolulu and Suva (Fiji).

ARE DUE AT HONOLULU

On or about the dates below stated, viz:

From Sydney and Suva, for Victoria and Vancouver, B. C.:	From Victoria and Vancouver, B. C., to Suva and Sydney:
Star "WARRIMOO"..... June 24	Star "AORANGI"..... June 16
Star "MIOWERA"..... July 24	Star "WARRIMOO"..... July 16
Star "AORANGI"..... August 24	Star "MIOWERA"..... August 16

Through Tickets issued from Honolulu to Canada, United States and Europe.

FREIGHT AND PASSENGER AGENTS:

D. McNICOLL, Montreal, Canada.
ROBERT KERR, Winnipeg, Canada.
M. M. STERN, San Francisco, Cal.
G. McL. BROWN, Vancouver, B. C.

For Freight and Passage and all General Information, apply to

THEO. H. DAVIES & CO., Ltd
Agents for the Hawaiian Islands.

Oceanic Steamship Company.

TIME TABLE.

The Fine Passenger Steamers of This Line Will Arrive at and Leave This Port as Hereunder.

From San Francisco:

For San Francisco:

ALAMEDA..... JUNE 3d	AUSTRALIA..... JUNE 2d
AUSTRALIA..... JUNE 22d	MOANA..... JUNE 24th
MARIPOSA..... JULY 1st	AUSTRALIA..... JUNE 30th
AUSTRALIA..... JULY 20th	ALAMEDA..... JULY 22d
MOANA..... JULY 29th	AUSTRALIA..... JULY 28th
AUSTRALIA..... AUG. 17th	MARIPOSA..... AUG. 19th
ALAMEDA..... AUG. 26th	AUSTRALIA..... AUG. 25th

In connection with the sailing of the above steamers, the Agents are prepared to issue, to intending passengers, coupon through tickets by any railroad from San Francisco, to all points in the United States, and from New York by any steamship line to all European ports.

For further particulars apply to

Wm. G. Irwin & Co., Limited,

General Agents Oceanic S. S. Co.

W. G. Irwin & Co. Wilder's Steamship Co's

Limited.

TIME TABLE.

O. L. WIGHT, Pres. S. B. ROSE, Sec.
Capt. J. A. KING, Fort Sup.

Agents for

Western Sugar Refinery Co. of San Francisco.

Baldwin Locomotive Works of Philadelphia, Penn., U. S. A.
Newell Universal Mill Co. (National Cane Shredder), New York, U. S. A.
N. Ohlandt & Co's Chemical Fertilizers.
Alex Cross & Sons, high grade fertilizers for Cane and Coffee.
Reeds Steam Pipe Covering

Also

Offer for Sale

Paraffine Paint Co's P & B Paints and Papers; Lacol and Linseed oils, raw and boiled.
Indurine, (a cold water paint) in white and colors.
Filter Press Cloths, Cement, Lime and Bricks.
607-H

Wm. G. Irwin & Co.

(LIMITED).

Wm. G. Irwin, - President and Manager
Claus Sprackels, - - - Vice-President
W. M. Giffard, - Secretary and Treasurer
Theo. C. Porter, - - - Auditor

Sugar Factors

Commission Agents.

AGENTS OF THE

OCEANIC STEAMSHIP COMPANY OF SAN FRANCISCO, CAL.

Imported : Jewelry

Per "Australia" by

H. G. BLART,
404 1/2 Fort Street.

Quality, Style and Finish GUARANTEED.

Repairing a specialty.

GILBERT F. LITTLE,

ATTORNEY AT LAW.

AILO, HAWAII.

Stmr. KINAU, CLARKE, Commander,

Will leave Honolulu at 10 A. M., touching at Lahaina, Maalaea Bay and Makana, the same day; Mahukona, Kawaihae and Lanipahoehoe the following day, arriving at Hilo the same evening.

LEAVES HONOLULU.	ARRIVES HONOLULU.
"Tuesday"..... June 8	Friday..... June 15
Friday..... June 18	Tuesday..... June 22
Tuesday..... June 29	Friday..... June 25
Friday..... July 9	Tuesday..... July 6

Returning, will leave Hilo at 1 o'clock P. M., touching at Lanipahoehoe, Mahukona and Kawaihae same day; Makana, Maalaea Bay and Lahaina the following day, arriving at Honolulu the afternoon of Tuesday and Friday.
Will call at Pohniki, Puna.
No Freight will be received after 12 noon on day of sailing.

Stmr. CLAUDINE, CAMERON, Commander,

Will leave Honolulu Tuesday at 5 P. M., touching at Kahului, Hana, Hamae and Kipahulu, Maui. Returning arrives at Honolulu Sunday mornings.
Will call at Nuu, Kaupo, on second trip of each month.
No Freight will be received after P. M. on day of sailing.

This Company will reserve the right to make changes in the time of departure and arrival of its steamers without notice and it will not be responsible for any consequences arising therefrom.
Consignees must be at the Landings to receive their Freight; this Company will not hold itself responsible for freight after it has been landed.
Live Stock only at owner's risk.
This Company will not be responsible for Money or Valuables of passengers unless placed in the care of Purser.
Passengers are requested to purchase tickets before embarking. Those failing to do so will be subject to an additional charge of twenty-five per cent.

JOHN PHILLIPS,

PLUMBER,

Hotel St., near Fort. Tel. 8C2.

JAS. F. MORGAN,

AUCTIONEER AND STOCK BROKER

No. 45 Queen Street.

Expert Appraisement of Real Estate and Furniture.

New Goods

MURATA & CO.

— JUST ARRIVED —

Fine Japanese Matting, Rugs, &c

Fine Crepe Shirts Any Style!

Cheapest in the City.

MURATA & CO., 301 Nuuanu & 2 Hotel Streets.

CLAUS SPRECKELS. WM. G. IRWIN.
Claus Spreckels & Co.
BANKERS.

HONOLULU — H. I.
San Francisco Agents—THE NEVADA BANK OF
SAN FRANCISCO.

DRAW EXCHANGE ON
SAN FRANCISCO—The Nevada Bank of San
Francisco.
LONDON—The Union Bank of London, Ltd.
NEW YORK—American Exchange National
Bank.
CHICAGO—Merchants National Bank.
PARIS—Comptoir National d'Escompte de
Paris.
BERLIN—Dresdner Bank.
HONGKONG AND YOKOHAMA—Hongkong &
Shanghai Banking Corporation.
NEW ZEALAND AND AUSTRALIA—Bank of New
Zealand.
VICTORIA AND VANCOUVER—Bank of British
North America.

Transact a General Banking and Exchange Business.
Deposits Received. Loans made on Ap-
proved Security. Commercial and Travelers
Credits Issued. Bills of Exchange bought
and sold.
COLLECTIONS PROMPTLY ACCOUNTED FOR.

— Established 1858 —
BISHOP & Co.
BANKERS.

Transact a General Banking
and Exchange Business.
Commercial and Traveler's
Letters of Credit issued, avail-
able in all the principal cities
of the world.

The ...

**Hawaiian Electric
Company,**

Cor. Alakea & Halekuanuwa Sts.

Has a large assortment of

**Chandellers and Elec-
trical Goods**

Constantly on hand.
Estimates given for house wir-
ing and Electrical plants.
Marine Wiring a specialty.

THEO. HOFFMANN,
32-43 Manager.

Building Lots!

At WAIKIKI on car line and on PA
LAMA ROAD near Fertilizing
Plant.

These Lots are Very Cheap and Sold
on Easy Terms.

Desirable Acre Tracts near the city and
other Properties for sale.

BRUCE, WARING & CO.,
Dealers in Lots and Lands,
312 Fort Street, near King.
P. O. Box 821.
TELEPHONE 607.

W. C. ACHI & CO.,
Brokers & Dealers

REAL ESTATE

We will Buy or Sell Real Estate in
all parts of the group.
We will Sell Properties on Reason-
able Commissions.

OFFICE, 10 WEST KING STREET

Consolidated Soda Water Co., Ltd
Esplanade,
Corner Allen & Fort Sts., Honolulu.

HOLLISTER & CO.,
Agents.

A. C. WALL, D. D. S.,

DENTIST.

New Love's Building, Fort Street.

TELEPHONE 434.

Just Like Gold Coin.

For more than fifty years
has PERRY DAVIS' PAIN
KILLER stood the test
against all remedies prepared
to eradicate pain, and today
stands at the head of the list
among the medicines that are
so essential to keep at hand in
the home.

It is not a new fangle remedy
nor do the proprietors lay
claim to any wonderful revela-
tion of the ingredients that en-
ter into the manufacture of
this ever popular remedy.

It is perfectly harmless, you
need have no fear of becoming
habitually inclined to its use.

For Colic, Cramps, Dysen-
tery, Colds, and all painful
affections, a few doses will cer-
tainly give relief. You cannot
afford to be without a bottle
in the house.

Your forefathers used it
and found it beneficial.

Why experiment with some
remedy that is new and its effect
on the system unknown?

It has many rivals but no
equal.

The new 35c. size con-
tains over double the quantity
of the 25c. size.

IWAKAMI,
Robinson Block, Hotel Street.

Look at Our Bargain List

Fine Straw Hats, 25c. up.
Crepe Pajamas, \$1 a suit.
Colored Bosom Shirts, 65c.
Ladies Kimonos, \$1 up.
Gents Sox, 4 pairs for 25c.
Paper Napkins, 30c. a 100.
Ladies Leather Purses, 25c.
Silk Embroidered Pillow
Covers, 75c. a piece.

IWAKAMI,
Robinson Block, Hotel Street.

The Yokohama Specie Bank
LIMITED.
Subscribed Capital.....Yen 12,000,000
Paid Up Capital.....Yen 4,500,000
Reserve Fund.....Yen 4,130,000

HEAD OFFICE, YOKOHAMA.

BRANCHES AND AGENCIES,
Kobe, London, Lyons, New York,
San Francisco, Shanghai,
Bombay, Hong Kong.

Transacts a General Banking and Ex-
change Business.

Agency Yokohama Specie Bank

New Republic Building, 111 King St., Honolulu.

W. W. Ahana

Makes Clothing to ORDER of the
very best materials and in the very
latest style.

A Perfect Fit
Guaranteed

ALL OF MY WORKMEN ARE

THOROUGH MECHANICS

Cleaning and Repairing a Specialty

W. W. AHANA.

Just Received

Crockery and Ivoryware,

Embroidered Fans,

Shawls, Screens,

Wicker and Steamer Chairs.

WING WO TAI & CO.,

214 Nuuanu Street, Honolulu.

SHUN LOY,

623 1/2 Fort Street, Yee Sing Tai Building.

Ladies Dress Maker.

Fine work a specialty. Also, very

fine Underwear made to order. All work

guaranteed. 447-6m

TOM CHUNG KEE,

213 Nuuanu Street.

Dealer in Ladies' and Gentle-

men's Shoes.

Boots and Shoes to order. I use the best

material. Goods warranted to wear well. 143-

LYLE A. DICKEY,

Attorney at Law

14 Kaahumanu Street.

Telephone No. 682. 498-6m

ROBERT GRIEVE,

Book and Job Printer

Merchant Street, Honolulu, H. I.

Over Hawaiian News Company's

Book Store. my 18.

WILLIAM PAIKULI,

Painter,

Paper Hanging & Decoration

Neatly done. All work promptly and care-

fully attended to. Telephone 816. Resi-

dence, Kuakini street. 628-6m

Just Like Gold Coin.

For more than fifty years
has PERRY DAVIS' PAIN
KILLER stood the test
against all remedies prepared
to eradicate pain, and today
stands at the head of the list
among the medicines that are
so essential to keep at hand in
the home.

It is not a new fangle remedy
nor do the proprietors lay
claim to any wonderful revela-
tion of the ingredients that en-
ter into the manufacture of
this ever popular remedy.

It is perfectly harmless, you
need have no fear of becoming
habitually inclined to its use.

For Colic, Cramps, Dysen-
tery, Colds, and all painful
affections, a few doses will cer-
tainly give relief. You cannot
afford to be without a bottle
in the house.

Your forefathers used it
and found it beneficial.

Why experiment with some
remedy that is new and its effect
on the system unknown?

It has many rivals but no
equal.

The new 35c. size con-
tains over double the quantity
of the 25c. size.

**Hollister -- Drug
Company,**
Sole Agents for the Islands.

Club Stables,

FORT STREET,

Telephone 477

Boarding,

Sale,

Livery.

Breaking Horses

A SPECIALTY.

Finest Turnouts in City.

Wagonettes and Surries

With Careful Drivers always on

hand.

CHAS. BELLINA,

Manager.

AMUSEMENTS.

The Goddard Lectures.—The second

of the Goddard lectures was given last

night before an audience which was

thoroughly in accord with the lectur-

er and listened to his splendid descrip-

tions of the art of brewing "Rainier"

beer. He remarked that only the best

of hops and malt were used thus in-

sureing a healthful beverage. On tap

or in bottles at the Criterion saloon.

New suitings and pants patterns

are arriving by every mail steam-

er for L. B. Kerr. He sells a single

yard at wholesale prices.

City Carriage Co., J. S. And-

rade, manager. If you want a

back with good horse and care-

ful driver ring up Telephone 118,

corner of Fort and Merchant

streets. Hack at all hours.

Don't be persuaded to accept

what is not really good in en-

larged portraits, just because you

have given an order for one.

King Bros. will give you some-

thing infinitely better and cheap-

er than you can get anywhere else

in town.

Singers lead the world. Over

13,000,000 made and sold. High-

est awards at the World's Colum-

bian Exposition for excellence of

construction, regularity of motion,

ease of motion, great speed, ad-

justability, durability, ease of

learning and convenience of ar-

range. B. Bergersen, agent,
16 1/2 Bethel streets.

Madam Yule, who lately ar-

rived from the Coast, is located at

the Eagle House, Nuuanu street,

where she is prepared to per-

manently remove moles, warts and

superfluous hair, by electricity.

She has also for sale an excellent

face bleach, warranted not to in-

jure the skin. Madam Yule makes

a specialty of electric treatment.

giace, gauze and moire ribbons. The
tendency is to mass the trimming to one
side, though there are exceptions to this
rule. The shapes are as varied as the
trimmings. There are small hats and
large hats and toques without number.
There are also sailor hats with medium
low crowns. ALICE VARNUM.

BETTING ON THE RAIN.

The Queerest Gambling Game in the
World Is Played at Calcutta.

One of the most curious forms of
gambling in the world is "rain gam-
bling," which in the winter season of
the year is at its height in Calcutta.
The principal rain gambling den is in
Cotton street, Barra bazaar.

No one who has not visited the place
can have any conception of the vast
crowds which at every hour of the day
and far into night pass in and out.

The great majority are Marwaris, who
are born speculators, but there are as
well plenty of well to do Europeans,
Eurasians, Jews, Armenians and Greeks
and women too. All swarm into the
small courtyard where this strange
form of gambling is carried on, through a
narrow entrance barely 3 feet wide.

The courtyard is about 200 feet square.
The far famed tank with a spout falling
into the courtyard is the one spot where
all eyes are fixed. The tank stands at
the edge of a second floor roof. It is
about 6 feet long by 4 feet wide and 9
inches deep, with the spout opening in-
ward, some 3 or 4 inches from the bot-
tom. From this it will be seen that it
requires a pretty heavy downpour for
at least ten minutes to cause the spout
to flow. Intermittent drizzles, which
partly fill this tank, do not count, as
the shower to fill it must pour down un-
interruptedly, and then the bets are
won or lost.

Chances are taken either for or against
the spout running. A gray haired,
wizened old man is the owner of the
den, and there is another similar place
across the road, only smaller. On the
roof, over the fifth floor, there is a
small, square watch tower, in which
are stationed five or six men, whose
duty is to scan the horizon closely and
report on the formation of rainclouds.
On these reports the odds rise or fall.

A bet made and won one day is al-
ways paid the following morning.
Everything seems to be "on the square,"
and indeed there is little chance for
cheating. The odds range as high as 1
to 75 on some days, even in the rainy
season. Many have made a fortune in a
single day. One person won over \$5,-
000 in the course of a few weeks. But
he worked the system on scientific meth-
ods.—New York Herald.

Reasons Why
There are two reasons why
people are now paying car fare
all the way from Waikiki to the
Palama Grocery and back. Reason
1. It is the only place on the
Islands where the celebrated Sal-
vation Army tea is sold. Reason
2. After paying car fare both
ways patrons find they are money
in pocket by dealing at this "live
and let live" establishment. We
also deliver goods between Dia-
mond Head and Moanalua free.
HARRY CANNON,
Palama Grocery.
Opposite Railway depot, King
street. Tel. 755.

AMUSEMENTS.
The Goddard Lectures.—The second
of the Goddard lectures was given last
night before an audience which was
thoroughly in accord with the lectur-
er and listened to his splendid descrip-
tions of the art of brewing "Rainier"
beer. He remarked that only the best
of hops and malt were used thus in-
sureing a healthful beverage. On tap
or in bottles at the Criterion saloon.

New suitings and pants patterns
are arriving by every mail steam-
er for L. B. Kerr. He sells a single
yard at wholesale prices.

City Carriage Co., J. S. And-
rade, manager. If you want a
back with good horse and care-
ful driver ring up Telephone 118,
corner of Fort and Merchant
streets. Hack at all hours.

Don't be persuaded to accept
what is not really good in en-
larged portraits, just because you
have given an order for one.
King Bros. will give you some-
thing infinitely better and cheap-
er than you can get anywhere else
in town.

Singers lead the world. Over
13,000,000 made and sold. High-
est awards at the World's Colum-
bian Exposition for excellence of
construction, regularity of motion,
ease of motion, great speed, ad-
justability, durability, ease of
learning and convenience of ar-
range. B. Bergersen, agent,
16 1/2 Bethel streets.

Madam Yule, who lately ar-
rived from the Coast, is located at
the Eagle House, Nuuanu street,
where she is prepared to per-
manently remove moles, warts and
superfluous hair, by electricity.
She has also for sale an excellent
face bleach, warranted not to in-
jure the skin. Madam Yule makes
a specialty of electric treatment.

Every Range and Stove Warranted.

We take pride in showing our goods.

We are now prepared to show you as fine
a Range or Cook Stove ever made.
They are the world's best. Call and satis-
fy yourself as to quality, beauty and price.

Household Supply Dept.

DO YOU LIKE CURRY?

TRUE INDIAN CURRY

NOT THE STUFF USUALLY SOLD AS CURRY

Curry Powder as made by us is prepared after the Original
Recipe from the Purest Ingredients.

TRY IT ONCE

BENSON, SMITH & CO.

527 Fort Street, corner Hotel.

THEO. H. DAVIES & Co.,

LIMITED.

IMPORTERS

— AND —

Commission : Agents!

Dry Goods,

Hardware AND

Groceries.

TELEPHONE 92 — P. O. BOX 145

H. E. MCINTYRE & BRO.,

— IMPORTERS AND DEALERS IN —

Groceries, Provisions and Feed.

New Goods Received by Every Packet from the Eastern States and Europe

FRESH CALIFORNIA PRODUCE BY EVERY STEAMER

All Orders faithfully attended to and Goods Delivered to any
Part of the City FREE.

ISLAND ORDERS SOLICITED, SATISFACTION GUARANTEED.

EAST CORNER FORT AND KING STREETS.

The Evening Bulletin,

DANIEL LOGAN, Editor.

TUESDAY, JUNE 1, 1897.

Geo. W. De Long Post, although two thousand miles away from the fatherland of the Grand Army of the Republic, does not lack in any sort of material for the functions of the order. This year one of its comrades delivered the memorial sermon, and another the Memorial Day oration. Both were able efforts. It is not too much to say that Col. G. F. Little's address at the decoration ceremonies in Nuanu cemetery was among the finest delivered since the day began to be observed here. Quite unexceptionable and intensely appropriate in subject matter, it was at the same time eloquent in style eminently befitting the occasion. And if that orator had not been available, the Post need not have gone outside for one. There is General Hartwell, with perhaps one or two more on a pinch, who could have held up the credit of the order. Strange to say, this isolated outpost of the G. A. R. has had three or four parsons on its roster since its establishment, Mr. Monroe being the latest acquisition from the cloth, and one who will carry to the end the evidence of having been in very deed a soldier that stood straight in front of the cannon's mouth.

Hawaiian sugar men seem bound to prove that they have resources as well as stamina to take up arms against a sea of troubles and by opposing end them. Senator Perkins ought to take the hint and get out of Doubting Castle, or he may hear something drop from Coast interests that his course has already injured.

THE BRITISH BENEVOLENT.

Continued from 1st Page.

The secretary stated that nine persons were at present in receipt of relief from the society.

The following officers were appointed:

President [ex officio]—A. G. S. Hawes;

Relief Committee—Rev. Alex. Mackintosh, Vice President; Jas. A. Kennedy, Treasurer; Robert Catton, Secretary; John Lucas, T. May, J. M. Dowsett, J. C. Cook, John Phillips, Rev. V. H. Kiteat.

After the transaction of other business, a vote of thanks was accorded to Mr. Krouse for the use of the Arlington parlor.

THE CRICKET SMOKER.

Some of the Attractions and the Committees.

At the smoking concert of the Honolulu Cricket Club on Thursday evening, topical songs by Chester Doyle and sentimental ballads by A. St. M. Mackintosh will be on the card. Arthur Tibbs will give character sketches, and David Shanks Milesian specialties. The committees in charge are the following:

Music and Program—A. St. M. Mackintosh, W. L. Stanley, L. Ahlo and Wm. Thompson.

Reception and Refreshments—H. Herbert, J. Catton, F. B. Auerbach, H. Vincent, F. Harrison, A. M. Hewett, Jonah Kalani-anole and Oswald St. John Gilbert.

Y. M. C. A. Gymnasium.

Thursday will be the closing night of the gymnasium work at the Young Men's Christian Association for the present season. Secretary Coleman has arranged some drills and apparatus work that will be very pleasing to any who can attend. The work of the past three months has been very satisfactory and the public are invited to attend the exercises Thursday night and see what has been going on in the gymnasium. This Thursday evening will conclude the regular work of the gymnasium until September, when it will be taken up again in full force. During the summer attention will be given more to "out of door" sports. The public are invited to the exercises Thursday evening.

LIFE IN OLD MEXICO

TURKEYS DRIVEN TO MARKET AND NO LADY CYCLISTS.

Some Interesting Mexican Features Briefly Set Forth in a String of Paragraphs.

American apples are retailed for \$1 a dozen.

The women have not yet adopted the bicycle.

Soldiers wear a linen uniform when on fatigue duty.

Good household servants are paid from \$4 to \$8 a month.

Cigarettes are made of pure tobacco and very cheap.

You clap your hands to stop a streetcar or call a waiter.

Men arrested for drunkenness are made to sweep the streets.

The devout Catholic always raises his hat while passing a church.

There are free band concerts in all the cities at least once a week.

You can hire the finest cab on the street for two silver dollars an hour.

It is quite the proper thing to take a little nap after the midday meal.

The peons wear sandals made of sole leather and prefer them to shoes.

It never gets cold enough to kill the grass or the leaves on the hardier trees.

The bananas that are considered best by many are only about two inches long.

The largest business houses are closed for an hour and a half in the middle of the day.

Turkeys are driven to market through the main streets of the cities, just like sheep.

The departing lady kisses her lady friends on both cheeks at the door and on the streetcar.

The weather is not a subject of comment unless it is bad. It is as a rule so fine that it furnishes no variety of conversation.

The streetcar makes better time than in any other country in the world. About half of the time they are kept on a full gallop.

Horses with tails more than 12 to 18 inches are rare exceptions, as the tails of fashionable coach horses are invariably docked.

Everybody shakes hands both at meeting and parting, even though the visit may be on the street corner and lasts only two minutes.

Banks are capitalized for immense sums and have very strict regulations, and failures among these institutions are practically unknown.

Every one is required by law to keep a bowl of water in the entry way of his house for the convenience of dogs, so that they will not go mad from thirst.

The waiter will give you a complete change of plate, knife and fork, with every separate order of meat or vegetables, and the style is to eat but one thing at a time.

A gentleman would almost feel disgraced to be seen carrying a two-pound package or his satchel on the public street. Servants and carriers are so cheap that such work is always left to them.

Fires are almost unknown. Cooking is done with a little charcoal in stoves made of masonry, and as the houses are universally built of stone and bricks and have no chimneys there is little chance for conflagrations.

Gentlemen rarely drive, and Mexican ladies never do. If they do not have their own carriage and coachman they hire cabs.

There are very few rigs, even in the City of Mexico, that can be hired without a driver. — Modern Mexico.

Buggies and Phaetons.

Gus Schuman begs to inform the public that he has on hand a fine new line of Surreys, Buggies, Phaetons, Road Wagons and Carts; Double and Single Buggy, Express and Hack Harness made specially for the Hawaiian trade. These goods are now on exhibition at the Club Stables.

When you have a portrait enlarged see that you get your money's worth. King Bros. have reduced prices to \$5.00, \$6.50, \$7.50 and \$10.00 for work that they guarantee to be firstclass. They invite comparison.

HAGY SOCIAL CLUB.

New Constitution and By Laws Adopted—New Officers Nominated.

At the regular meeting of the Hagy Social Club on Saturday evening last nearly fifty members were present. The special committee of fifteen to prepare a new constitution and by-laws, appointed last month, made their report which was unanimously adopted.

Under the new constitution the principles and objects of the Association are defined as: Total abstinence from all intoxicants, including the use of opium, morphine, cocaine or other pernicious and deleterious drugs; but the use of tobacco is permitted; good fellowship, brotherly feeling and mutual assistance to each other, irrespective of race, color, condition, or politics. There are three classes of membership, active, honorary, and life, all of whom have the same privileges, even to participating in debates and voting. Active and honorary members must be total abstainers in conformity with the principles of the Association. Life members are donors of \$50, or the equivalent in books, etc., or articles of use or ornament. Officers are elected semi-annually. Dues are 50 cents a month, and the initiation fee for honorary members \$1, with the same dues as active members. The club now has a piano, a billiard and pool tables, card tables and other attractions, besides a small library, which it is hoped will soon grow to larger proportions.

The following nominations for officers were made, the election taking place next Saturday evening: For president, Robert S. Scrimgeour, W. Horace Wright, Allan B. Scrimgeour; vice-president, J. G. M. Sheldon, J. Mahiai Kaneakua; secretary, Chas. Henry White, Frank Metcalfe; treasurer, A. B. Scrimgeour, W. H. Manning; J. R. Weatherbee, Chas. Lind; sergeant-at-arms, W. C. Lounsbury. Executive and Relief Committee, W. Horace Wright, Frank Metcalfe, Chas. Lind, J. T. Copeland, J. K. Stewart, J. W. Yandley and G. R. Harrison.

GOOD AMUSEMENT.

Musical and Dramatic Entertainment at St. Louis College Hall.

On Saturday evening the St. Louis College Literary Society, assisted by the college orchestra and the pupils, gave an entertainment at St. Louis College hall, which was greatly enjoyed by a goodly sized audience. "Marmaduke," a drama by John L. Carleton, adapted, was presented by E. A. Berndt, C. H. Rose, J. A. Thompson, B. Zablan, F. W. Weed, H. E. Murray, John C. Crowder, M. and Ben Houghtailing, John Leal and A. Ross. Thompson was the heavy villain, and Murray the comic man, in a Paddy role. These two sustained a lively interest all through, and were ably supported by the rest of the company. The smugglers' cave and the jail scenes were capitally laid, and there was good acting in both of them. Irish airs played in beautiful style by the orchestra added greatly to the pleasure.

The second part began with two choruses by 60 or 70 pupils, with orchestral accompaniment, which won loud applause. "Down You Go," a one act comedy, was then played, O. Berndt, C. A. Hopkins, E. Legros, S. Zablan and a tame bear, personated, coming into the cast besides several leaders in "Marmaduke." The tilting stairs, although an old device, made old as well as young roar every time a character took a tumble to the bottom. Thompson, at least, was at home sliding to the base.

Wm. Holona sang the comic solo, "Little Ah Sid," the chorus being taken up by a Chinese orchestra. The college orchestra then played the audience out for home with Souza's march, "El Capitan."

The entertainment will be repeated Friday evening.

The finest of breakfast sausages are to be had at the Central Meat Market on Nuanu avenue. Telephone 104.

Juvenile "Crescents" at the Pacific Cycle & Manufacturing Co.'s, Fort street. These wheels are just the thing for youths and children. They are the equal of the adult wheel.

SOME PAINTINGS.

At the Spring Exhibition of the Kilo-hana Art League.

This is the last week of the spring exhibition of the Kilo-hana Art League. It is open from 2 to 5 afternoons, and 7 to 9 Saturday evening. There is no charge unless one desires a catalogue at a quarter.

Some of the work has been already noticed. Mrs. Kate M. Wells, whose portraits attracted admiring attention in former exhibitions, evinces much versatility this time, dealing with a variety of subjects and all very ably.

Miss Parke has a goodly number of landscapes, surpassing in technique even her former admired work. She is acknowledged by good judges to be in the front rank of local artists.

Mrs. Kelley strikes out from her specialty of flowers and fruits, while giving some beautiful studies in this line, essaying a child's head with good effect.

Philip H. Dodge has a few well-drawn landscapes, showing, in comparison with former efforts, his conscientious pursuit of ideals in art. He is keen in discovering elusive moods of nature, especially upon the sounding seashore.

Other exhibitors on canvas are E. A. Mott-Smith, C. W. Dickey, Miss M. G. Beckwith, Mrs. A. B. Tucker, Miss Bessie F. French, R. C. Montague, Mrs. Pierre Jones, Bessie Afong and Mrs. Dakota. Mr. Hitchcock's work has been previously noticed. Although smaller than several preceding exhibitions, there has been none of more general excellence, besides special superiority in the work of some, than this one.

There are sixteen pieces of decorated china, of which Mrs. Dillingham contributes six in Hawaiian fishes—a subject in which her art had formerly been lustrous upon paper and canvas. Miss Nolte, the pioneer in this branch, shows four beautiful floral pieces. Miss Bessie Afong furnishes six pretty pieces in native flora.

The exhibition should not be missed by any lover of art, especially who desires to see it flourish in these islands. Wonderful progress has been made already, in the short history of the Kilo-hana Art League.

Timely Topics

**— ON —
BIRD CAGES, TROPICAL FRUITS, ETC.**

Everyone knows that a bird in the hand is worth two in the bush and this is particularly the case when the bird is a pet canary and a good singer. Nice birds should be kept in nice cages and then they will have no desire to take to the bushes. We have just opened up a variety of Bird Cages in painted wire at \$1.50 to \$2.50; and in brass \$1.50 to \$4.50; in the prettiest and newest designs imaginable.

The mango season is now on in all its force and the small boy is engaged in his yearly tussle with that luscious fruit. In former years for every mango fit to eat the boy knocked down with a rock he destroyed eight or ten unripe ones besides half ruining the tree. All this is changed now since the introduction of our Wire Fruit Pickers. With one of these attached to a long pole any particular mango can be plucked without hurting the tree or knocking off the unripe fruit. By using one of these handy pickers one gets several times more fruit in better condition than by the old way of firing rocks at the tree. They cost only 50 cents each and a child can use them.

**THE
Hawaiian Hardware Co.
LIMITED.**

NO. 307 FORT STREET,
Opposite Spreckels' Bank

P. O. Box 480.

S. W. LEDERER,
Prop.

I X L

Corner King and Nuanu Sts.

Just Received at the I X L a New Stock of

**Fireworks, Balloons,
American and Hawaiian Flags**

All Sizes in BUNTING, SILK AND COTTON.

New and First-class SECOND HAND FURNITURE of all kinds sold cheap for cash. 616-6m

Universal Stoves and Ranges!
The Best and the Cheapest!

DANDY COOK, No. 7, 4-7 inch Holes, Oven 15x17. Price.....\$ 8 00
WESTERN, No. 7, 4-7 inch Holes, Oven 16 1/2x17. "..... 15 00
PRIZE RANGE, No. 7-18, 6-7 inch Holes, Oven 18x18 inches. Price..... 23 00
WELCOME RANGE, No. 7-18, 6-7 inch Holes, Oven 18x18 inches. Price..... 27 00
APOLLO RANGE, No. 7-18, 6-7 inch Holes, Oven 18x18 inches. Price..... 30 00
SUPERB UNIVERSAL RANGE, No. 7-18, 6-7 inch Holes, Oven 18x18. Price..... 35 00

FOR SALE BY THE
PACIFIC HARDWARE CO., LTD

HAWAIIAN

Hagey Institute

HONOLULU, H. I.

For the Treatment of Alcoholic, Opium,

Morphine, Cocaine and Other

Kindred Diseases.

136 Beretania Street, between Emma and Fort.

Private carriage entrance on lane, Emma street, opposite Chinese Episcopal Church.

Separate Cottage for medical advice and treatment.

One hundred and sixty-three persons have been successfully treated from November, 1896, to May 30, 1897.

Satisfactory arrangements made for patients from the Islands or from abroad.

Patients under treatment have free use of the Social Club Parlors.

DIRECTORS:—Alex. Young, President; W. R. Castle, Vice President; J. A. Magoon, Treasurer; A. V. Gear, Secretary; R. S. Scrimgeour, Auditor.

For further information, apply to

ROBT. SWAN SCRIMGEOUR,
Telephone 706. Manager, Pro Tem.
624-6m

**THE - BON - TON
Ice Cream Parlors,**

Hotel and Union Streets.

"Log Cabin" and "Salt Water" Taffy

A SPECIALTY.

Boston Coconut Cake,
Original French Buns,
Ice Cream, Iced Sodas,
Hires' Root Beer,
Demiana Lemonade,
Etc., Etc.

S. MILLER, Manager.

VICTORIA DIAMOND JUBILEE.

It being impossible for the Treasurers to reach all intending subscribers to the Permanent Memorial or the Day's Celebration, subscriptions will be received at the offices of

F. M. SWANZY,
J. M. DOWSETT,
ROBT. CATTON,
Honolulu, 27th May, 1897 622-2w

Cricket Club Smoker.

The Honolulu Cricket Club will give its Fourth Smoker in the American League Hall, corner King and Nuanu streets, THURSDAY EVENING, June 3d, at 8 o'clock. Tickets, \$1.00, to be had of members and at the music stores. 623-4t

Lost.

On Walkiki road, One Pair Nose Spectacles. Please return to this Office. 623-2t

**N. FERNANDEZ
NOTARY PUBLIC and TYPEWRITER**

Office: 208 Merchant street, Campbell Block (rear of J. O. Carter's office). P. O. Box 336

Evening Bulletin 75c per month.

★
THIS IS
OUR WEEK!

AND

Your Opportunity.

Don't Miss It.

Staple Goods
at Half Price.

Lawn Tennis Balls
at Special Price.

BOOKS AT HALF PRICE

For Example:

6 Vol. set, Washington Irving for \$2.67.

100 sets, Standard Authors at half price.

- INK -

Arnold's Office Ink

a 75cts. Bottle for only 37cts.

We are not going out of business, it's only our

**Annual Stocktaking
Clearance Sale.**

Wall, Nichols Co

NEW BRANDS OF FLOUR

..... AT THE

City Feed Store

250 BARRELS OF
Choice & Peacock Brands

Cheapest in Town.

Telephone 921.

L. H. DEE & CO.,

623 Beretania & Punchbowl.

Illustrated Magazine

MANAO NOEAU!

(Bright Thoughts)

Under the Auspices of the "Ye" at the
Hawaiian Opera House,
JUNE 5, 1897.

Reserved Seats, 75c; General Admission, 50c; Gallery, 25c.
Box Plan at Wall, Nichols Co, 523-8t

LOCAL AND GENERAL.

See the Bon Ton's card elsewhere.

The Aloha brought down 62 head of mules for W. H. Rice.

The naval battalion landed again this morning for shore drill.

A new announcement of the Hagey Institute appears in this issue.

The government band will play at the Queen's hospital this afternoon from 3 to 5.

Friday, June 11, has been officially designated as a public holiday throughout the Republic.

Police Lieutenant Kekai rescued a Japanese child from drowning in the Nuuanu stream yesterday afternoon.

The St. Louis College Literary Society will repeat the literary entertainment given last week on Friday next.

Tomorrow Bandmaster Berger will celebrate the 25th anniversary of his taking charge of the Hawaiian band.

Special dinner and dance this evening at the Hawaiian hotel as a compliment to departing guests by tomorrow's steamer.

The annual meeting of the Woman's Board of Missions commenced at 10 o'clock this morning at the Central Union church parlors.

The Hawaiian Cycle & Manufacturing Co. are doing some fine work on Typewriter repairing and are building up a good reputation in this line.

The Hoola and Hoola Lahui Society will meet at 10 o'clock tomorrow morning at the Maternity Home. All members are requested to be present.

The costliest building of modern times is the State Capitol of Albany, N. Y., which has already had spent upon it the immense sum of \$20,000,000.

An original poem entitled "Hawaii," written by President Dole, will be read at the Illustrated Magazine entertainment at the Opera House on June 5.

The salary of the President of Andorra, a republic in the Pyrenees, is the smallest received by any national executor in the world. It is about 6s a month.

James McCandless goes to Kauai this afternoon to superintend well boring operations. He does not expect to get back to Honolulu before the 4th of July.

The prayer meeting of the Christian church will be dismissed tomorrow evening for the members to attend the Christian Endeavor Convention at the Kawaiahaeo church.

There are no orphan asylums in Australia. Every destitute orphan child is sent to a private family at the expense of the state, and maintained until he or she is 14 years of age.

The match race, mile heats, best 3 in 5, between Tom Hollinger's Margaret H. and William Cunningham's Gladys, comes off at Kapiolani park at 2 o'clock tomorrow afternoon.

Rev. Mr. Edmundson, chaplain of the U.S. flagship Philadelphia, preached a very able sermon in the Christian church Sunday evening from the text, "What is man, that Thou art mindful of him?"

The committee in charge of the smoking concert to be given by the Honolulu Cricket Club on Thursday evening are meeting with great success in their efforts to get up a fine program for the occasion.

All friends of the Hagey Institute Club are welcome at all times to the club parlors until the installation of the new officers when an introduction by a member will be required. The club now numbers over sixty members.

A farmer in Reno county, Kans., was in the habit of eating wheat grains. He lately became ill, and the discovery was made that wheat had sprouted inside of him. Over a quart of sprouted wheat was taken from his stomach.

There was a great fall in sake today at Peacock & Co's. A dray was being unloaded in front of the store when a number of tubs containing sake fell on the sidewalk and went to pieces. The air of Merchant street was redolent with the fumes of rice wine for some time afterward.

C. Trowbridge, the Olaa coffee planter, is in the city with his wife.

W. H. Shipman, the Hilo ranchman and butcher, came over on the Mauna Loa.

Jack Marr will be tried on June 3 for attempted burglary of Allen & Robinson's premises.

Five drunks received the usual amount of bitters from Judge de la Vergne this morning.

One man from the military is hereafter to be detailed as a night watch at the Judiciary building.

Minister Shimamura was again in conference with Minister Cooper at the Foreign Office this morning.

Bill Nalima, the chicken thief who was arrested by detective Kapa yesterday, was sent to jail for three months by Judge de la Vergne this morning.

President Dole received from Captain Broome, formerly adjutant of staff, on the latter's recent visit, the gift of a fine Savage sporting rifle, a five-shot repeater.

Gabriel, a native who was convicted of selling liquor without a license on August 28 last and sentence suspended, was brought up in the District Court this morning and fined \$100 and costs.

SUGAR MEN IN SESSION.

Continued from 1st Page.

ago they intended to hoard up. The only explanation that can be made of this is that the terms of the new deal carry with them the assurance that the profits from Hawaiian sugar will not be materially interfered with at present, in spite of the present attitude of the Senate and the Trust.

Since the above was in type another gentleman who was present at the meeting assured the BULLETIN that the subject under consideration this morning was not any proposed new deal with the Sugar Trust but rather to discuss the present situation and adopt such measures as might be agreed on to offset its evident hostility to Hawaii. Asked about the truth of the statement that all Hawaiian sugar would be shipped to New York next year he replied:

"Yes, that is strictly true. We have decided to send every pound of sugar that is not directly controlled by the Sugar Trust to New York where it will be sold in open market. We have done with the Trust and if they want our sugar they will have the same chance to buy it as anyone else. We came to the conclusion that there was no other course left open for us."

"Does Mr. Rithet represent the Trust?" asked the reporter.

"No, certainly not," was the reply.

"Is the Sugar Trust secretly favorable to Hawaii, as is still asserted by some?"

"No, it is not. If the sugar clause in the Senate Tariff bill was not dictated by the Trust then I am woefully mistaken. If that clause was not directly aimed at the injury of Hawaiian sugar and for the benefit of the Trust then I can't read the English language. No, the Trust is no friend to Hawaii. No, I can't answer any more questions."

MORTUARY REPORT.

Fifty Seven Deaths in Honolulu for the Month of May.

Agent Reynolds' mortuary report issued today shows the total deaths in this city last month to have been 57. Of these 33 were males and 24 females. The nationalities were: Hawaiian 26, Chinese 8, Portuguese 7, Japanese 10, British 2, United States 3, unknown white 1. Of the deceased 13 died without medical attendance.

The principal causes of death were consumption 8, inanition 5, heart disease 4, cholera infantum 3, suicide 3, unknown 3, old age 3, paralysis 2, diphtheria 2, convulsions 2. There was one death from typhoid fever and one from blood poisoning.

The annual death rate per 1000 for the month was 22.80.

It's one thing to take an order for a portrait and quite another to fill it satisfactorily. King Bros' portraits have always been known to give satisfaction and now that they have reduced their prices so low, an extra inducement is offered. See what they have before you invest.

ROYAL BAKING POWDER

Absolutely Pure.

Celebrated for its great leavening strength and healthfulness. Assures the food against all forms of adulteration common to the cheap brands. ROYAL BAKING POWDER CO., NEW YORK.

THIRTEENTH ANNUAL MEETING

OF THE

Hawaiian - Jockey - Club

JUNE 11, 1897.

OFFICIAL PROGRAM:

Races Will Commence At 10 A. M. Sharp on the 11th.

Races Will Commence At 1 P. M. On the 12th.

FRIDAY, JUNE 11.

FIRST—BICYCLE RACE. Half-mile dash. Prize: Trophy, valued at \$20.

SECOND—BICYCLE RACE. One-mile handicap. Prize: Trophy, valued at \$30.

THIRD—HONOLULU PURSE, \$150.

Running race; half-mile dash. Free for all.

FOURTH—MERCHANTS' PURSE.

Trotting and pacing to harness; best 2 in 3; 2:35 class. Purse, \$150.

FIFTH—MULE RACE. One mile dash. Purse, \$50.

SIXTH—IRWIN CUP. RUNNING.

One-mile dash; for Hawaiian-bred horses; to be won twice.

SEVENTH—KAPIOLANI PARK PURSE.

Trotting and pacing to harness; best 2 in 3; 2:30 class. Purse, \$150.

EIGHTH—OCEANIC S. S. CO.'S CUP. \$150 ADDED.

Running race; three-fourths mile dash; Hawaiian bred.

NINTH—PRESIDENT WIDEMANN'S CUP.

One and a quarter miles; free for all; \$150 added; to be won twice.

SATURDAY, JUNE 12.

Nos. 1 and 2 same as June 11th.

THIRD—HAWAIIAN JOCKEY CLUB PURSE.

Five-eighths of a mile dash; for Hawaiian bred. Purse, \$150.

FOURTH—ENTERPRISE BREWING COMPANY'S PURSE.

Pacing and trotting; free for all; best 3 in 5. Purse, \$150 with \$50 added.

FIFTH—ROSITA CHALLENGE CUP. \$200 ADDED.

Running race; one mile dash.

SIXTH—MAIDEN RACE. Half mile dash. Purse, \$100.

SEVENTH—SPECIAL RACE.

Pacing and trotting; handicap; free for all beaten horses. Purse, \$150.

All entries are to be made with the Secretary before 2 o'clock Tuesday, June 8, 1897. Entrance fees to be 10 per cent of purse, unless otherwise specified.

All races to be trotted or run under the Rules of the National Trotting Association and Blood Horse Association.

All horses are expected to start, unless withdrawn by 9 o'clock a. m. on June 10, 1897.

General Admission... 50 Cents

Grand Stand (extra)... 50 Cents and \$1

Carriages (inside course), each... \$2.50

Quarter-Stretch Badges... \$5

Per Order Committee: S. G. WILDER, Secretary, Hawaiian Jockey Club. 623-td

Facts Worth Knowing!

We have just received from several of the leading soap makers of the world a large and varied assortment of FINE TOILET SOAPS, thereby enabling us to present to our patrons a line of Soaps that have never been equaled both in quality and price in Honolulu.

LEADERS

The age of soaps has more to do with the lasting or wearing qualities than anything else. As we carry the largest stock to be found in the city, we are in consequence enabled to give you soap that has age. Next to age comes material used in the manufacture; we have soaps made from a hundred or more compounds. Call and inspect them.

NEVER

We have given special attention to the selection of a soap that will eradicate all blemishes from the skin and after studying the conditions of the climate have concluded that WOODBURY'S FACIAL SOAP is the best adapted for use in this climate. The price has been reduced from 50 cents to 25 cents.

FOLLOWERS

WOODBURY'S FACIAL SOAP is the result of twenty years study. Never before have such values in soaps been offered as we are offering today.

Hollister Drug Co.,

Sole Agents.

GOODS THAT ARE NEW

Fancy Art Tickings,

This is the very latest material for Portieres, Curtains, Pillows, etc.

Organdie Muslins, Printed Lawns,

in new designs and colorings.

Glaze Linings for Organdies,

in all colors, same effect as silk and is very cheap.

Brocaded Alpaca and Mohair.

—A New Assortment of—

Ladies Swell Shirt Waists,

—The very latest in—

Kid Gloves and Ladies Belts.

....A Sample Line of....

Children's Reefer Jackets,

Only One of a Kind!

LATEST NOVELTIES IN VEILINGS

.....At.....

N. S. SACHS,

520 Fort Street : : Honolulu.

Hawaiian Hagey Institute.

The undersigned having assumed sole charge of the Institute, notice is given that no one is authorized to solicit for collect monies on account of, or enter into any contract in connection therewith save the undersigned. ROBERT SWAN SCRINGEOUR, Manager Ad Interim. Honolulu, 19th May, 1897. 615-6t

For Rent.

Furnished or Unfurnished House; Parlor, Dining Room, two B-drooms, Kitchen, Bath, etc., all in first class condition. Stable room and servants' quarters; grounds in elegant condition. Location upper Liliha street; possession given June 1. Apply at Bulletin 602-3m

French Embroideries and Laces!

THE FINEST ASSORTMENT EVER SHOWN BY THIS HOUSE.

Real Valenciennes and Maltese Laces!

These Goods have no superior in the Honolulu Market.

New Importation:

French Confection

In Plain, Open Work, Stripes, Spotted and Embroidered.

These Goods are fresh from the factory and are guaranteed to be A1 in quality, design and finish. The price is sure to suit.

E. W. JORDAN'S

FOR SALE!

Valuable Business Property on Nuanu street, bringing a good rental.

Several Lots near Punchbowl and at Makiki, the Choicest Residence Property in the city. A perfect view from Diamond Head to Ewa, Honolulu and Harbor.

Four Houses and Lots on Punchbowl street, only five minutes walk from the Post Office.

We also have Comfortable Houses for sale on easy terms situated on the following streets; Lunalilo, Kinau, Kukui, Hasinger, Beretania, Young, Victoria, Green, Thurston Avenue, Punahou, Liliha and Nuanu.

Building Lots in all parts of the city on the instalment plan.

Several well established Lodging Houses.

Coffee Lands on Hawaii and a Pineapple Ranch with lime and other fruit trees near Honolulu.

A. V. GEAR & CO.,

210 King Street.

Crayon and Water Colors

PICTURES ENLARGED AND NEATLY FRAMED.

From \$5.00 up. Samples to be seen at my Studio, 22 Beretania Street.

B. LICHTIG.

601-8m

H. HACKFELD & CO.

GENERAL COMMISSION AGENTS.

Cor. Fort and Queen Streets, Honolulu.

M. PHILLIPS & CO.,

Wholesale Importers and Jobbers of European and American Dry Goods Fort and Queen Streets.

ALLEN & ROBINSON.

Dealers in Lumber and Coal and Building Materials of all kinds. Queen Street, Honolulu.

Have You An Account?

This is a serious question, one at which some folks take offense, yet salesmen are under the necessity of asking it. Some folks deal near home, settle infrequently, never investigate to see whether they pay more than they should and too often allow their accounts to go long over due. If you don't care what the family expenses are it's a poor way to do if you want to leave your children in affluent circumstances when you are gone. Now it is quite an advantage to have an open account at a well-known house, who can execute your order promptly. Often persons say they don't want an account and will pay in a few days. But we cannot keep memoranda of charges; it isn't safe or good business. The stock found in ordinary stores is usually stale, uninviting and inferior, while the stock in our store is turned so frequently and so carefully watched that it is at all times fresh. Our stock in trade consists of the luxuries and delicacies from every civilized nation. Send for our catalogue and prices and note the variety offered. Telephone us—240.

LEWIS & CO., importers and exporters of table luxuries, wholesalers and retailers contractors to the U. S. Navy, supplying U. S. and other nations Men-of-war on the Pacific Station.

DELIVERIES MADE AS FOLLOWS:
Nuanu Valley, Kalihi and Plains—
daily.....10:30 A. M. and 2:30 P. M.
Waikiki—Mondays and Thursdays.....2:30 P. M.

Mail orders promptly executed.

Lewis & Co., GROCERS.,

Fort Street, - - Honolulu.

Commencements Will
Soon Be Coming Off

Graduating classes want class photos made. Lower classes ought to have them, too. We want to do all the college work this year. Our posing and grouping are not surpassed anywhere. We know our prices are as low as the finest work is worth.

J.J. WILLIAMS' Art Studio,

Fort Street, Honolulu.

Notice to Creditors.

The undersigned having been appointed executor of the will of M. McInerney, deceased, notice is hereby given to all creditors of the deceased to present their claims, whether secured by mortgage or otherwise, duly authenticated, and with the proper vouchers, if any exist, to the undersigned, within six months from the date hereof, or they shall be forever barred. And all persons indebted to the said deceased are requested to make immediate payment to the undersigned, at their office, corner of Fort and Merchant streets, Honolulu.

H. A. McINERNEY,
J. D. McINERNEY,
W. H. McINERNEY,
Executors of the Will of M. McInerney, Deceased. 599-11

For Rent or Sale.

Neat Cottage and grounds on Nuanu near Kukui street, only two minutes walk from the business portion of the city. 604-11 A. V. GEAR & CO.

THE NEW SPRING WRAPS.

Dressy Pelerines in Many Materials—Russian Coats and French Jackets. There are a sufficient number of the new spring wraps in sight to establish the fact that accordion plaiting is to figure largely in their make up. The most dressy little capes or pelerines, which is the more suitable name since they are shaped in at the waist, are a

succession of accordion plaited frills of chiffon, edged possibly with a row of black satin or velvet baby ribbon. These form the entire portion over the arms, and the main part of the garment is of accordion plaited green and black changeable silk or of velvet or moire silk. The writer of the foregoing explains in the New York Sun that there are all sorts and shapes in this little wrap, so that every figure can be suited, and it would seem from one glance at the new models that any sort of material and any combination of materials is quite permissible here. One rather unique arrangement is a wrap of ecrin linen in rather a coarse open and heavy quality, checked all over with jet embroidery and lined with black taffeta, and the sleeve portion is of black lace and pinked taffeta silk frills of petunia and black.

The length of spring wraps can be anything you desire, between the point of the shoulder and the waist line. Black and white lace combined form some of the dressiest capes, and there is usually a mixture of jet and sometimes a touch of color. Two novel garments are a combination of bolero and cape, and velvet moire, chiffon and jet are the materials employed. A jacket for theater wear in broadened gray silk has cuffs and an odd collar of black, with an edging of silver cord and rhinestone embroidery.

Spring jackets are as varied as the wraps and come in three different lengths, with both high and low collars, so it is impossible to decide yet which will be the leading style. They are made of ladies' cloth, serge and melton in both dark and light shades, and the pale tint of yellow ecrin lined with some delicate shade of satin is considered very elegant. The Russian style of coat has a place on the list, and the French jackets display quite a little decoration besides buttons and stitching, according to the authority quoted.

BY POLICE AT CALLAO.

Inquiry here confirms the story coming from Lima to the effect that the State Department has lodged a demand with the United States charge of legation at Lima for the release of the mate of the American bark "Uncle John." He was ashore on December 19 last at Callao, and was arrested because of his constant demand for "Rainier Beer." On tap or in bottles at the Criterion Saloon.

Nicely furnished rooms at the Popular House, 154 Fort street, from \$1.00 per week up.

Torchon and Valenciennes laces are still in great demand. L. B. Kerr has a choice lot, which he is selling at lowest possible rates.

Before giving your order for a portrait, see what King Bros. have to show in crayon enlargements and judge for yourself whether they can give you the best value for your money or not.

Kroeger Pianos, sweetest in tone, Jas. W. Bergstrom, sole agent, cash or installments. Warerooms at G. West's, Masonic Temple. Office at Thrum's Book Store. Tuning and repairing. Telephone 347.

Printed ducks are just as good, if not better than anything else for boys' shirt waists. They wash and wear well, two very important considerations. Kerr has them in a large variety of patterns at eight yards for one dollar.

It's one thing to take an order for a portrait and quite another to fill it satisfactorily. King Bros' portraits have always been known to give satisfaction and now that they have reduced their prices so low, an extra inducement is offered. See what they have before you invest.

We don't expect you to give us the preference if what we have to sell is inferior or our prices higher than our rivals, but when we offer a superior article for less money, you do yourself a wrong by not looking into the matter. Call and see our samples of portrait work. King Bros., 110 Hotel street.

J. S. Walker, Real - Estate - Broker AND FINANCIAL AGENT.

Dealer in
Real Property,
Improved
or
Unimproved.

Has for Sale and Lease on
Liberal Terms.

SALE.

1. Large Lot, Makiki street, fenced, 228 feet frontage.
2. Lot on Kinau street between Alapai and Kapiolani streets 140 feet frontage.
3. Lot on Lunalilo street between Alapai and Hackfeld streets.
4. 3 large Lots on Prospect street.
5. House and Lot on Green street between Kapiolani and Victoria.
6. The Building known as Thomas' Block, 2 stories and embracing 5 (rented) stores on leased ground.
7. Lot corner of Kinau and Piikoi streets.
8. Rice Land at Waikane, Koolau.
9. Lot on corner of Heulu and Keau-moku street, between residence of W. A. Rowen and lot of W. M. Giffard, having frontage on Heulu street 260 feet.
10. Lots 6 and 7 with House, Kalia, Waikiki road.
11. Half Acre Lot in Hilo Town.

LEASE.

1. Cottages on Queen street near Punchbowl street.
2. Cottages at Old Waikiki.
3. Store and Dwelling, corner Wyllie and Nuanu, ready for occupancy.
4. Lot corner Merchant and Richards streets.

Properties Managed, Collector of Rents, Loans Negotiated and Advances made on Real Estate.

JOHN S. WALKER,
Spreckels Block, Honolulu.
P. O. Box. 339. Tel. 331.

John Nott,

Importers and Dealers in

Steel and Iron Ranges,
STOVES, AGATEWARE.

DIMOND BLOCK.

121 & 123 King Street.

CAN'T BE BEAT!

WHAT?

My \$10.00 Bath Tubs, lined with best quality, No. 10 zinc, 6 in. Pipe, Chain and Plug, with wood rim all complete. Other dealers are dumfounded, and resort to all manner of Tricks and Excuses.

Be not deceived, these Bath Tubs have been sold for \$14 until I reduced the price. I am prepared to do all work in my line and guarantee satisfaction. Estimates furnished.

If you want a good Job cheap for Cash, ring up Telephone 844, and I am your man.

JAS. NOTT JR.,
Tinsmith & Plumber

HONOLULU

Carriage Manufactory
613 to 621 Fort Street.

Carriage Builder
AND REPAIRER.

Blacksmithing in All Its Branches.

W. W. WRIGHT, Proprietor.
(Successor to G. West.)

AMERICAN

Livery and Boarding Stables
Corner Merchant and Richards Sts.

LIVERY AND BOARDING STABLES.
Carriages, Surreys and Hacks at all hours. TELEPHONE 490.

Havana Cigars

JUST RECEIVED BY

HOLLISTER & CO.

From the Factories of

La Intimidad,
La Espanola,
La Africana,
Henry Clay & Bock & Co.

Corner Fort & Merchant Sts.

Since We Must Eat to Live, Let's Have the Best.

Just Opened Up an
Invoice of . . .

SCHILLING'S BEST TEAS

..... CONSISTING OF

Japan Flavor, English Breakfast and Ceylon. Also,

SCHILLING'S BEST BAKING POWDER.

Give them a trial. Money back if you don't like them. Also, just received

Choice Block Butter, Kits Creamery Butter,
Fidelity Brand Bacon, Hams, Crackers and Cakes,
Mild Cheese, Smoked Beef,
Choice Humboldt Potatoes, Etc., Etc., Etc.

Chas. Hustace,

212 King street, next to the Arlington.

Patent - Shaft - Springs

Invented and Patented by W. W. WRIGHT.

It Obliterates All Horse Motion.

This device can be attached to Any Brake
with Straight Shafts.

For full particulars, call on or address

W. W. WRIGHT,

556-11

Proprietor Honolulu Carriage Manufactory, Fort street, above Hotel.

NEW GOODS

AT THE

City Furniture Store,

(Corner of Fort and Beretania streets.)

AN ASSORTMENT OF

REED FURNITURE.

H. H. WILLIAMS, (Manager)

Undertaker and Embalmer

Main Office Telephone No. 53. P. O. Box No. 222 Branch Office Telephone No. 838.

Oahu Lumber and Building Co., L'd.

Lumber Merchants, Contractors & Builders.

IMPORTERS AND DEALERS IN

Doors, Sashes, Paints, Gils, Builders' Hardware, Wall Papers and
Matting, Etc. Manufacture All Kinds of Moulding.

Main Office, Leleco, King street. Branch Office and Planing Mill, corner King and
Bethel streets. Lumber Yard, Leleco and Lot near R. R. Depot. Private track connect-
ing with O. R. & L. Co. R. R. runs through our yards to R. R. wharf and any part of
Ewa and Waianae stations. 483-11

BULLETIN, 75c. PER MONTH

EVERY - MAN - HIS - OWN - HORSE - DOCTOR.
DR. POTTIE'S
CELEBRATED - LIVE - STOCK - REMEDIES
FOR THE CURE OF DISEASES OF
Horses, Cattle, Sheep, Dogs, Swine, and Poultry.

ALSO
LILY HAIR OIL
The Marvelous Hair Remedy which prevents
HAIR FALLING OUT.
FOR SALE BY
C. W. MACFARLANE,
Sole Agent, Honolulu.
Neat pamphlet free on application. P. O. Box 292, Telephone 28.

Honolulu, April 21, 1896.
Mr. C. W. MACFARLANE—It affords me pleasure to recommend, to any one whose hair is falling out, the use of **DR. POTTIE'S HAIR OIL.** My hair was coming out at such a rate as led me to believe that I would soon become bald. After using the oil for five weeks this ceased entirely; none whatever is now falling out. I consider it the best and only worthy remedy for this trouble and also recommend it as a stimulant to new growth.
Yours truly, J. B. DANIELS.

H. HACKFELD & CO.
—Importers and Dealers in—
GENERAL MERCHANDISE
—AND—
Plantation Supplies.
H. HACKFELD & CO.
201 to 215 Fort Street.

METROPOLITAN MEAT CO.
108 KING STREET.
G. J. WALLER - - - MANAGER.
WHOLESALE AND RETAIL
BUTCHERS
—AND—
Navv Contractors.
Refrigerated Poultry
—AND—
Fresh Salmon
CONSTANTLY ON HAND.

Metropolitan Meat Co.
Telephone 45.
RING UP 104!
The Central Meat Market
214 NUUANU STREET.
For Your Choice Orders
The Finest
—OF—
Refrigerated - Meats

Always on Hand. Orders promptly and carefully attended to.
HERBERT GARES,
Sole Proprietor.
Fresh Groceries
By Each Steamer.
Table - Delicacies
A specialty at
VOELLER & CO.'S,
26 Beretania Street, Waring Block.
TELEPHONE 680
BRUCE CARTWRIGHT,
General Manager of
The Equitable Life Assurance Society
Of the United States for the Hawaiian Islands.
Office: Merchant street, Honolulu:
A. V. GEAR.
Notary Public
Telephone 266 No. 210 King St

Refrigerated - Meats
Always on Hand. Orders promptly and carefully attended to.
HERBERT GARES,
Sole Proprietor.
Fresh Groceries
By Each Steamer.
Table - Delicacies
A specialty at
VOELLER & CO.'S,
26 Beretania Street, Waring Block.
TELEPHONE 680
BRUCE CARTWRIGHT,
General Manager of
The Equitable Life Assurance Society
Of the United States for the Hawaiian Islands.
Office: Merchant street, Honolulu:
A. V. GEAR.
Notary Public
Telephone 266 No. 210 King St

A. V. GEAR & CO.,
Office: 210 King Street.
REAL ESTATE
—AND—
General Business Agents
Loans Negotiated and Collections Made.
Stocks Bought and Sold.
Books Audited and Accounts Adjusted.
Bills Bought and Notes Discounted.

Fire and Life Insurance Agents
Commissioner of Deeds
—FOR THE—
State of California.

Having been appointed and commissioned a Commissioner of Deeds for the State of California, I am prepared
To administer and certify oaths.
To take and certify depositions and affidavits.
To take and certify the acknowledgment or proof of powers of attorney, mortgages, transfers, grants, deeds or other instruments or record.
A. V. GEAR,
Telephone 256. 210 King Street
Pioneer Building and Loan Association.
Assets July, 1896, \$106,546.15
Money Loaned on Approved Security. A Savings Bank for Monthly Deposits. Houses Built on the Monthly Installment Plan.
Thirteenth Series of Stock now open.
For further particulars apply to
A. V. GEAR, Secretary.
Chamber of Commerce Rooms.
Office hours, 12:30—1:30 P.M. 373-4f

J. S. WALKER,
GENERAL AGENT FOR HAWAIIAN ISLANDS.
Royal Insurance Company.
Alliance Assurance Company.
Alliance Marine and General Assurance Company.
Sun Life Assurance Company of Canada.
Wilhelms of Magdeburg Insurance Company.
Scottish Union and National Insurance Company.
Room 13 Spreckels Block, Honolulu, H. I.

H. MAY & CO.,
Wholesale and Retail Groceries.
515 & 517 Fort St., Honolulu
Telephoner 22 P.O. Box 470

—New York World.

Uncle Bill—I'd give \$100 to be out of this, George.
George—It strikes me we shall both be out of it for nothing presently.

Uncertainty and a Certainty.

The attention of the public is now fully occupied and diverted in the consideration and discussion of several important current and prospective happenings. Annexation, as yet unsecured, Reciprocity threatened; the coming of the Naniwa, and her mission after arrival; the outcome of the war between Greece and Turkey and, whether or no, all Europe will eventually become involved; the settlement of the quarantine squabble—are all themes of much conjecture and uncertainty, and while opinions are freely offered, none can accurately foretell the outcome of any of these matters. Nevertheless, it is becoming more apparent, as each day passes, that Buffalo and Hoffbrau are the favorite brews, and it is gratifying that assurance is given that regular shipments of these wholesome and strengthening beverages can be depended upon, and that they will, as heretofore, be dispensed at the Royal, Pacific and Cosmopolitan Saloons, and that the interchangeable check system is an established fact.

Mechanics' Home, corner Hotel and Nuuanu streets, lodging by day, week or month. Terms: 25 and 50 cents per night. \$1, and \$1.25 per week.

Sharkey will defeat Maher if he drinks the new O. P. S. Whiskey that is just put on the market at the Anchor Saloon. Also, Half-and-Half and Seattle Beer.

If you are interested in the subject of enlarged portraits, it would be worth your while to see the samples at King Bros. at prices ranging from \$5.00 to \$10.00 frames and all. They can't be beat.

Our work is better and our prices are lower for enlarged portrait work than anyone else's. We are not making much at it, but don't let that worry you. If you have anything in this line to be done see our samples first, and you won't regret it. King Bros., 110 Hotel street.

THE ROYAL SCROLL!

Pen Pictures of the Bible from Genesis to Revelation.
152 Beautiful Illustrations.

Topographical Maps of Palestine from recent and accurate surveys made by The Palestine Exploration Fund of London, giving every journey made by the Saviour from the flight into Egypt to the Ascension. The best aid to Bible study ever offered the public. For sale at the

GOLDEN RULE BAZAAR

We are now prepared to do all kinds of

Copperplate Engraving
Wedding Invitations in the very latest styles, and Calling Cards a specialty.

J. M. WEBB,
No. 316 Fort Street.

Gold & Silver

NOVELTIES.
Blouse Sets,
Hat Pins,
Links,
Garters.

E. A. JACOBSON,
FORT STREET.

A GOOD THING 4-U-2-C

Ohio, Algeroba and Pine Firewood
Cut and Split (ready for the Stove).
Also,
STOVE, STEAM & BLACKSMITH COAL
WHITE AND BLACK SAND

At Lowest Prices, delivered to any part of the City.
TELEPHONE 111 414
HUSTACE & CO.,
31 Queen Street.

Hawaiian Fertilizing COMPANY

Is prepared to furnish
4000 Tons Cane Fertilizer
To order for 1898.

In Quantities to Suit.
Orders solicited for a future delivery.
A. F. COOKE, Manager.

F. H. REDWARD,

Contractor and Builder.
Offices and Stores fitted up and Estimates given on

ALL KINDS OF WORK.

Office and Shop: No. 619 Fort street, adjoining W. W. Wright's Carriage Shop.

W. H. RICKARD,

General Business Agent
Will attend to Conveyancing in all its Branches, Collecting and all Business Matters of trust

All Business entrusted to him will receive Prompt and Careful Attention. Office:
Honokaa, Hamakua, Hawaii.

A New Abstract Office.

As a result of 15 year's experience in the Abstract Business, I am prepared to make Abstracts of Title in a most thorough, accurate and complete manner, and on short notice.
F. W. MAKINNEY.
In W. O. Smith's Office, 318 Fort Street. 215-4f

LEWERS & COOKE

.... DEALERS IN

LUMBER, Builders' Hardware

Paints, Oils and Glass

Wall Paper, Mattinge,
Etc., Etc., Etc.

LEWERS & COOKE,
473 Fort Street, - - - Telephone 20.

CASE & COOKE IMPORTERS

LIFE and FIRE INSURANCE AGENTS.

AGENTS FOR ..
NEW ENGLAND MUTUAL LIFE INSURANCE CO. OF BOSTON.

ÆTNA FIRE INSURANCE COMPANY OF HARTFORD.

C. BREWER & COMPANY, LIMITED,
Queen street, Honolulu, H. I.

AGENTS FOR

Hawaiian Agricultural Company, Onomes Sugar Company, Honoma Sugar Company, Waileku Sugar Company, Waialeale Sugar Company, Maie Sugar Company, Haleakala Ranch Company, Kapaia Ranch, - Planters' Line San Francisco Packets, - Agents Boston Board of Underwriters, Agents Philadelphia Board of Underwriters.

LIST OF OFFICERS:
P. O. Jones, President; George H. Robertson, Manager; E. F. Bishop, Treasurer and Secretary; Col. W. F. Allen, Auditor; O. M. Cooke, H. Waterhouse, A. W. Carter, Directors.

Beaver Saloon,

H. J. NOLTE, Proprietor.
The Best Lunch in Town
Tea and Coffee
AT ALL HOURS.
THE FINEST BRANDS OF
Cigars and Tobacco
ALWAYS ON HAND.

THE "ARLINGTON"

A FAMILY HOTEL.
T. Krouse, - - - Prop.

Per Day.....\$ 2.00
Per Week.....12.00
Special Monthly Rates!
The Best of Attendance, the Best Situation and the Finest Meals in this City

ORIGINAL

SINGER'S - BAKERY

Established 1874.

King St. near Thomas Square
Home-Made BREAD,
Cakes : and : Pies
Served Fresh Every Day.

H. F. SINGER,
Telephone 872. Sole Prop'r.

Oyster Cocktails

The Elite Ice Cream Parlors

F. HORN BAKERY!

Hotel street, near Fort.
BREAD, PIES AND CAKES
Of all kinds,
The Finest Imported and Home-made Confectionery.

Real Estate

For Sale.

- 1—Two Stores on Nuuanu street.
- 2—Lot on Magazine Hill, 12x24 feet, commanding an excellent view of the city and harbor.
- 3—Lot on Hackfeld street, 80x100.
- 4—A Choice Residence on Lunaliio street, having all modern improvements.
- 5—Four Houses and Lots on Puncbowli street, all rented at a monthly rental of \$108. This property is 240 feet on Puncbowli street, with a depth of 222 feet running to the drill grounds or armory, with a frontage on same for 4 or 5 more cottages. The central location of the property makes it most available.
- 6—A Fine Residence centrally located, containing 15 rooms. Lot 130x300 ft. Two small cottages on the lot bringing in good rental.
- 7—A Commodious Residence on Haselberg street, fitted with all modern conveniences. Or will trade for suburban property.
- 8—A House and Lot on Young street.
- 9—House and Lot corner Victoria and Beretania streets, opposite Thomas square, house contains 6 rooms.
- 10—House and Lot on Young street near the residence of the Rev. Mr. Hyde. Lot 110x140. House contains eight rooms.
- 11—Pearl City Property.
- 12—Desirable Tract of Coffee Land on Hawaii.
- 13—A most Desirable Home on Thurston avenue. Large grounds and beautiful flower garden; house furnished throughout in hard wood with all latest improvements. Excellent view of the city and ocean, and one which cannot be cut off.
- 14—A Large Lot and Commodious Dwelling on Green Street, commanding an unobstructed view of the city and harbor. No choicer residence is to be had in the city even by the most fastidious.
- 15—A New House of seven rooms with electric lights throughout, bath, patent W. C. servants' quarters and stables. One block from car line at Punahou.
- 16—Only 4 of those Lots left near Kamehameha school.
- 17—Two Houses and Lots on Liliha street.
- 18—A House and Lot on Alakes street.
- 19—A Beautiful Building Lot at Kalia, 190x200, cleared, fenced and water laid on.
- 20—A Gently Sloping Lot on Thurston avenue, 240x125, having a frontage on Green street of 105 feet, and commanding a bird's eye view of the city and harbor.
- 21—Elegant Beach Property at Waikiki.
- 22—House and Lot on Pierson Lane, Palama. House contains 6 rooms. Lot 75x110.
- 23—Dwelling House of 9 rooms, fitted with all modern conveniences. Lot 125x110. Situated at Palama.
- 24—Vacant Lot on Waikiki Road, 100x110.
- 25—House and Lot on Nuuanu street. House contains eight furnished rooms. Very conveniently located near the business center of the city.
- 26—Elegant Residence at Punahou. House of 7 rooms with all modern conveniences. Lot 100x200, nicely planted with fruit and ornamental trees.
- 27—12 Buits of Furniture complete and the rental of the most desirable and centrally located Lodging House in the city.
- 28—Pineapple Ranch, 25,000 fruiting plants, 500 lime trees, 50 Avocado pear trees, peach trees and Alfalfa crop. Two Dwellings, barn, etc. An Al investment.
- 29—A Lodging House on Fort street consisting of twenty furnished rooms, all occupied by lodgers. A bargain for the right person.
- 30—House and Lot, corner Wilder avenue and Kewalo street, beautiful grounds, well laid out, an excellent view of the mountains. The lot is 140 feet front on Wilder avenue by a depth of 150 feet on Kewalo street. House contains eight rooms and outbuilding.
- 31—House and Lot, situate a few feet off King street, just opposite Liliha street.

Notice—Can Negotiate Loans on any of the above property for purchasers desiring same at from 50 to 75 per cent of the value.

A. V. GEAR & CO.,
210 King street.

LUXURIES

For the Equine Table in the way of all kinds First Class

HAY, GRAIN & FEED

Are on sale by the

WASHINGTON FEED COM'Y
138 Fort St. Tel. 422.

Real Estate Transactions.

Subscribers are furnished with from five to six lists per week, giving an accurate record of all deeds, mortgages, leases, releases, powers of attorney, etc., etc., which are placed on record.

Subscription Price, \$2.00 per Month.

A. V. GEAR,
210 King St, Honolulu.

HAWAIIAN

Mercantile Agency

210 King street.

Difficult Collections a Specialty

MERCHANTS' EXCHANGE

KING AND NUUANU STREETS.

The celebrated ENTERPRISE BEER on Draught and in Bottles.

GONSALVES & CO,

WHOLESALE GROCERS AND WINE MERCHANTS.

225 Queen street, Honolulu, H. I.

BY AUTHORITY.

SALE OF THE HAWAIIAN HOTEL PREMISES, HONOLULU, H. I.

On Wednesday, July 28, 1897, at 12 o'clock noon, at the front entrance of the Executive Building, Honolulu, will be sold at Public Auction, the Hawaiian Hotel Premises at Honolulu.

These premises are centrally located in the city, in the centre of the block bounded by and with entrance drives from Hotel, Richards, Beretania and Alakea streets, and the grounds contain an area of 17-10 acres.

The Buildings consist of the Hotel proper of two stories and basement; built of brick and concrete with broad verandas at front and rear of each story.

The Main Building covers an area of 10,800 sq. feet with Lanai or wing addition on one side, 40x24 feet, and wooden addition on opposite wing for Kitchen, 60x18 feet.

There are also Four Cottages on the premises with ample provision for bath rooms and closets.

The Main Building contains a spacious Parlor, Public and Private Dining Rooms, Large Billiard Hall and Bar Room, and Forty Sleeping rooms. The Cottages contain about twenty additional sleeping rooms.

A water tank with capacity of 10,000 gallons is placed on a tower at an elevation sufficient to give a good water pressure in second story of the Main Building. This tank is supplied from an Artesian well on adjoining premises, owned by Dr. J. S. McGrew.

The buildings and grounds are thoroughly lighted with Electric Light.

Plans of the Buildings and grounds can be seen at the office of the Minister of the Interior.

Terms of Sale are Cash in United States Gold coin.

Upset price: \$60,000.00.

In case there is no bidder to purchase the property at the above upset price, a lease of the same will immediately be offered for sale at an upset price of \$4000 a year for a period of thirty years under the conditions set out in Act 7, Laws of 1896—and more particularly of Sections 2 and 4 of said Act which reads as follows:

"Section 2. Every such lease shall contain a covenant on the part of the lessee that he shall, during the first four years of the term of the lease, cause to be erected upon the leased premises a fire proof building of Brick, Stone or Metal, in a workmanlike manner, satisfactory to the Minister of the Interior at not less than a stated cost; and keep the same suitably insured at not less than two-thirds of its value for the benefit of the lessor; and shall keep the building in good repair during the remainder of the term of lease, reasonable use and wear thereof only excepted; and in case of damage or destruction of such building by fire, shall make good such loss or damage by the necessary repairs or reconstruction or else surrender the insurance to the lessor.

"Section 4. Every such lease shall also contain a covenant on the part of the lessor, that upon the request in writing by the lessee or his representatives, before the expiration thereof, the premises with the improvements, shall, if all of the conditions to be performed by the lessee have been satisfactorily performed, be put up at auction for a lease for a term of not over twenty years; unless said premises shall be required for public uses, of which the lessee shall receive at least one year's notice. Such auction sale shall be held not more than six months nor less than one month before the expiration of said term."

The cost of building to be erected in accordance with Section 2 as above quoted, is placed at \$50,000.

J. A. KING, Minister of the Interior. Interior Office, March 27, 1897. 569-12t

Friday, June 11, 1897, being the Commemoration of the Birthday of Kamehameha I., will be observed as a Public Holiday and all Government Offices throughout the Republic will be closed on that day.

J. A. KING, Minister of the Interior. Interior Office, May 29, 1897. 623-3t.

Irrigation Notice.

Holders of water privileges, or those paying water rates, are hereby notified that the hours for irrigation purposes are from 6 to 8 o'clock A. M. and from 4 to 6 o'clock P. M.

ANDREW BROWN, Supt. Honolulu Water Works. Approved: J. A. KING, Minister of Interior. Honolulu, H. I., April 6, 1897. 577-1t

Mortgagee's Notice of Intention to Foreclose and of Sale.

Notice is hereby given that by virtue of a power of sale contained in a certain mortgage, dated the 25th day of June, 1891, made by Charles Lehmann and Johanna Lehmann, his wife, of Honolulu, Oahu, to Paul Lemke, of Honolulu, Oahu, recorded in the Register Office, Oahu, in Liber 181, on Pages 208 and 209, notice is hereby given that the mortgagee intends to foreclose the same for condition broken, to wit: Nonpayment of interest when due.

Notice is likewise given that after the expiration of three weeks from the date of this notice, the property conveyed by said mortgage will be sold at public auction, at the auction rooms of James F. Morgan, in Honolulu, on Tuesday, June 8, 1897, at 12 o'clock noon of said day.

Terms: Cash, U. S. gold coin. Deeds at purchaser's expense.

PAUL LEMKE, Mortgagee. Further particulars may be had of A. S. HUMPHREYS, Attorney for Mortgagee. Honolulu, April 22, 1897.

The premises covered by said mortgage consist of:

That certain piece or parcel of land situate on Punchbowl street, Honolulu, and known as L-14, by survey of M. B. Monarrat, dated January 8, 1891, and more particularly described by metes and bounds in the deed of John Magnuson to said Charles Lehmann, and containing an area of 5,852 square feet, being a portion of Royal Patent Grant No. 2453, together with all buildings and appurtenances thereon. 611-4t

In the Circuit Court of the First Circuit, Hawaii (STAMPS), an Islands, James J. Byrne vs. John Allen, H. Allen and others, at Chambers. The Republic of Hawaii: To the Marshal of the Hawaiian Islands, or his Deputy, Greeting: You are hereby commanded to summon John Allen, Henry Allen, Henry Rhodes, W. H. Lambert, A. Feek, B. F. Dillingham and Oahu Railroad & Land Co. to appear ten days after service hereof, if they reside on the island of Oahu, otherwise twenty days after service, before such Judge of the Circuit Court of the First Circuit as shall be sitting at Chambers in the Court Room, at Honolulu, in the Judiciary Building, to answer the annexed bill of James J. Byrne. And you are further commanded, by order of the Hon. A. W. Carter, 1st Judge of the Circuit Court of the 1st Circuit, that process be served upon W. A. Kinney, Esq., for and on behalf of A. Feek and that a temporary injunction issue as prayed for against the Oahu Railroad & Land Company, A. Feek, his Attorney, Agents and Factors, and have you then there this Writ, with your return thereon.

{ SEAL } Witness the First Judge of the First Circuit, at Honolulu, this 27th day of July, 1896.

(Sig) GEORGE LUCAS, Clerk.

I certify the foregoing to be a true copy of the original summons in said cause, and that said Court ordered that service be made upon said non-resident defendant, A. Feek, by publication of the same and continuance of said cause until the 28th day of June, 1897, at 10 o'clock in the forenoon.

Honolulu, H. I., March 18, 1897. J. A. THOMPSON, Clerk.

564-0aw

TUG OF WAR Tournament!

Pavilion Beretania and Alakea Streets.

SATURDAY, June 5,

AT 7:30 P. M.

First Prize : : : \$ 200

Second Prize : : : \$ 100

Entries can be made at Thrums' Book Store up to JUNE 1.

616-1d

The Honolulu Sanitarium

1082 King Street.

A Quiet, Homelike Place, where Trained Nurses, Massage, "Swedish Movement," Baths, Electricity and Physical Training may be obtained.

P. S. KELLOGG, M. D., Superintendent. Telephone 639.

The Evening Bulletin, 75 cents per month.

NEWS OF THE SEA SHIPPING INTELLIGENCE.

THE SCHOONER ALOHA ARRIVES FROM THE COAST.

Barkentine S. G. Wilder Outward Round-Some Other News Notes of the City Front.

S S Australia sails tomorrow at 4 p.m. for San Francisco.

The barkentine SG Wilder sailed for San Francisco today with a full load of sugar.

Tomorrow, high tide large 5:12 p.m.; high tide small 3:55 a.m.; low tide large 9:18 a.m.; low tide small 0:35 p.m.

Two sailors of the ship Reaper who were released yesterday from jail have refused to work and are making all the trouble they can for the captain.

Yesterday afternoon the American four masted schooner Aloha arrived from San Francisco after a passage of 23 days. The Aloha brought a full general cargo, and 62 mules, 5 horses and 3 cattle on deck. The livestock was in good condition. The mules are for W. H. Rice.

The steamer Mauna Loa tied up at the wharf at 1 p.m. today. This trip she brought from Hawaii the largest lot of sugar she ever carried. Genial Purser Matthews now furnishes reporters with written passenger lists on arrival, which is much appreciated by the scribes. No important news from Hawaii. The volcano is smoking a good deal. The oldest inhabitant on the "Big Isle" says "where there is smoke, there is fire."

Vice Admiral Alexeieff, Commander-in-Chief of the Imperial Russian Squadron in the Pacific, has notified, for the information of mariners, that the Russian cruiser Kreisser has located a hitherto uncharted rock in Sir Harry Parkes Sound, Douglas Inlet, under 14 feet of water. Its bearings are as follows: Cape Atkinson S 13° W; South extreme, Puto 1, N 49° E, South extreme, Aston 1, S 86° E; or approximate position: Lat 35° 4' 38" N, Long 128° 38' 12" E.

Yokohama's Dry Dock.

The new dock of the Yokohama Dock Co. was opened on 26th ult, when the Saikio-maru was taken in. Work on the dock was commenced in January, 1895, and it has therefore been built in about two years, which is less than was originally anticipated that the work would require. It is built of large blocks of granite and is 351 feet on the blocks, its length from the outside of the entrance to the head, is 49 feet 10 inches and from the outside caisson to the head, 400 feet 3 inches. The width of the entrance is 60 feet 3 inches at the top and 45 feet 11 inches at the bottom. The depth is 35 feet 1 inch on the inside, and 31 feet 2 inches on the blocks. The depth of water on the blocks is 27 feet 2 inches at spring tides, 26 feet 2 inches at ordinary springs and 19 feet 8 inches at low water of spring tides. This is the smaller or No 2 Dock of the Company. The No 1 Dock, work on which was begun a few months ago, will be nearly 550 feet long, and will hold the largest vessels coming to the East.

PASSENGERS ARRIVED.

From San Francisco, per schr Aloha, May 31—B F McCullough and wife, A B Brown and F West.

From Hawaii and Maui, per schr Mauna Loa, June 1—O Trowbridge and wife, C W Dickey, H W Deskey, Mrs V Ward, Mrs Chas Meinecke, Master F Meinecke, Rev S Kapu, R W Boyd, W J Kane, S Lazaro, Wm H Shipman, Miss L Cockett, Miss Alice Shaw, Revs Kaubane and wife, W B Keane, W M Kapaia, E Egami, Young On, and 52 deck.

PASSENGERS DEPARTED.

For San Francisco, per O & O S Coptic, May 31—Col Z S Spalding, Otis B Spalding, Miss L Pearl, Miss B Doyle, Henry S Kip, W R Kip, Morgan Davis, Mr Wileman, H V Dickenson and S Hose.

Don't be persuaded to accept what is not really good in enlarged portraits, just because you have given an order for one. King Bros. will give you something infinitely better and cheaper than you can get anywhere else in town.

ARRIVALS.

MONDAY, May 31.

Am schr Aloha, Dabel, from San Francisco.

TUESDAY, June 1.

Stmr Mauna Loa, Simerson, from Hawaii and Maui.

DEPARTURES.

TUESDAY, June 1.

Stmr Kaohou, Thompson, for Kahuku.

Stmr Kanai, Bruha, for Hanalei, Waimea and Kekaha.

Stmr Waialeale, Parker, for Nawiliwili, Kilauea, Kailiwhai and Hanalei.

Stmr James Makee, Tullitt, for Kapaa.

Am bktn S G Wilder, McNeil, for San Francisco.

Stmr Claudine, Cameron, for Maui.

Stmr W G Hall, Haglund, for ports on Kauai.

Stmr J A Cummins, Scarle, for Oahu ports.

VESSELS LEAVING TOMORROW.

S S Australia, Houdlette, for San Francisco.

CARGOES FROM ISLAND PORTS.

Ex schr Mauna Loa—11,000 bags sugar, 108 bags coffee, 65 bags awa, 25 bds ludes, 30 head cattle, 1 horse, 150 pkgs sundries.

VESSELS IN PORT.

NAVAL.

U S S Philadelphia, Cotton, San Diego, April 16.

U S S Marion, Greene, San Diego, March 15.

H J M S Naniwa Kan, Kurooka, Japan, May 5.

MERCHANTMEN.

(Coasters not included in this list.)

Ger bk Paul Isenberg, Wulman, Liverpool, April 25.

Am ship Reaper, Young, Newcastle, May 12.

Bktn Esenada, Toyer, Newcastle, May 13.

Am bk Fresno, Underwood, Port Townsend, May 17.

Am ship Louisiana, Halcrow, Newcastle, May 30.

Haw bk Andrew Welch, Drew, S F, May 23.

Am bktn Echo, Foye, Newcastle, May 24.

Brit bk Helen Denny, Smith, Newcastle, May 24.

S S Australia, Houdlette, S F, May 25.

Am schr Viking, Peterson, Washington Id, May 25.

Am bktn Amelia, Willer, Puget Sound, May 25.

Am schr Aloha, Dabel, S F, May 31.

FOREIGN VESSELS EXPECTED.

Vessels Where from Due

Schr Louis, Newcastle, June 1

Schr Novelty, Newcastle, June 1

Haw bk Iolani, New York, May 31

Bk Nuuanu, New York, June 1

Gr ship H F Glade, Bremen, July 31

Bk Colorado, Newcastle, June 15

Bk Mauna Ala, Newcastle, June 20

Bktn C C Funk, Newcastle, June 20

Bk Chas B Kenny, Newcastle, June 22

Bk Palmyra, Pt Gamble, June 22

Am bk Mohican, S F, June 23

Am bktn W H Dimond, S F, June 23

Schr Leslie Minor, S F, June 23

Am bk Martha Davis, S F, June 23

S S Alameda, S F, June 23

S S Belic, S F, June 23

S S Peru, S F, June 23

S S Acropolis, Vancouver, June 15

S S Gaelic, Yokohama, June 20

S S Australia, Sydney, June 22

S S Moana, Sydney, June 24

S S Warrimoo, Sydney, June 24

S S City of Peking, Yokohama, June 29

Am bk Edward May, New York, June 29

That Gougling Affair.

Other spectators of the affair over which the morning paper made serious charges against Lieutenant Kekai and others of the police force give an entirely different version to that published. Marshal Brown has obtained the names of many who saw the affray and questioned them yesterday. Gus Cordes was not present and therefore could not have used the bad language reported. It is intimated that he will enter suit against the Advertiser for libel.

In the police court yesterday the cases of James Herrickson, charged with assaulting a policeman while in the execution of his duty, and Johnson, for obstructing an officer, were continued until June 3, to await the investigation into the matter now being made by the Marshal.

Gave the Officer the Slip.

While the men-of-war's men were drilling at the baseball grounds today, the truant officer captured two Portuguese youngsters. Holding each one by the collar, he marched off with them. A Portuguese in the grand stand shouted something in his native tongue. Immediately on hearing the words from the grand stand, the two youngsters made a break for liberty in opposite directions, one of them succeeding in getting off. While the policeman gave chase the crowd of spectators yelled, enjoying the fun greatly.

AMUSEMENTS.

The Goddard Lectures.—The second of the Goddard lectures was given last night before an audience which was thoroughly in accord with the lecturer and listened to his splendid descriptions of the art of brewing "Rainier" beer. He remarked that only the best of hops and malt were used; thus insuring a healthful beverage. On tap or in bottles at the Criterion saloon.

JAPAN AND THE ISLANDS.

Continued from 1st Page.

en into new hands, who have not yet come to understand the steady effect of responsibility, and the Foreign Affairs Committee of the Senate, which votes in secret, and has not the responsibility of carrying out the measures it declares for, is swayed only by the prejudice of the hour. A Government which is a compromise between a feudal dependence and an English Crown Colony is the suggestion of the moment, but the constitutional party in the States hesitate to accept a rule, the effect of which may recoil on themselves. The country which, after the United States and in some respects before, has the largest interest in Hawaii is, of course, England. * * * * * Naturally England is in the present state of affairs out of the question. The men who gained their ends by means which will not bear the light of day, have little cause of wonder if they find like measures taken against themselves, and the Japanese Government seems to have concocted a scheme which shows how lightly the amenities of her newly found position rest upon them. This was the introduction under the name of free laborers of carefully drilled soldiers. The motive, of course, has not come to hand, but it is generally believed in Hawaii that the object was to foment a rising amongst the already numerous class of Japanese residents on the islands, with the ulterior aim of annexation by Japan. The scheme, whatever it was, seems to have had a directly contrary result to that intended. It has certainly spurred the somewhat languid desire for annexation existing in the United States, and will be made use of as an excuse to restrain the influx of any more of the Japanese element. But, even if the United States were to stand idly by and witness the coercion or annexation of the island by Japan, it is not likely that England would be an indifferent spectator. We have too many interests at stake in the Pacific to permit the most important station in it to fall into the hands of so self-assuming and untrustworthy a nation as Japan. It is true that the British Government has not yet awakened to the importance of her interests in the North Pacific; the Colonies, however, have been more alert, and though no overt steps have been taken we feel sure the subject has not passed without discussion in Ottawa and Sydney. The vacillating action of the United States has hitherto passed in Japan as a sign of acquiescence, but it would be well for England and America, however different may be their views as to the ultimate government of the Islands, to unite in giving notice to Japan that no interference on her part will be permitted in Hawaiian affairs.

AGAIN IN TROUBLE.

The Japanese Hotelkeeper on the Plains Re-arrested.

Kimura, the Japanese who was arrested lately for running a hotel out on Beretania street, near Makiki, without a license, is again in trouble. He pleaded guilty on his former trial and sentence was suspended on his promise to procure a proper license.

Since that time in order to evade the law he claims to have sold out his hotel to a Japanese hui consisting of 25 of his lodgers. That this scheme was only concocted with the intention of defrauding the government was the decision arrived at in the Marshal's office as soon as it was reported and Japanese interpreter Doyle with detective Toma were put on the case. Toma got a couple of his men to go to the hotel and engage lodgings by the week. They did so and stayed two weeks in the place, during which time they obtained abundant evidence to show that Kimura was still running the place. They engaged the lodging from him and paid him therefor at the rate of a dollar a week.

Kimura's former conviction on which sentence was suspended will now be revived and he may have to answer additional charges. Marshal Brown fixed his bail at \$100 cash.

If you contemplate ordering a portrait enlargement we invite your attention to the superior work we offer and would ask a comparison of prices and workmanship before placing your order. King Bros., Hotel street.

THE LABOR CONVENTION.

Delegates to Meet and Discuss the Hawaiian Labor Question.

When the California Labor Convention adjourned sine die shortly after the adjournment of the last Legislature it was believed that its mission was ended. Its purpose was to take such action as was necessary to secure the passage of certain laws of advantage to labor. An effort is being made to revive the convention, as will be seen by the following notice sent out to all of the delegates:

San Francisco, May 16, 1897.

Dear Sir and Brother: You are earnestly requested to attend a special meeting of the delegates of the California Labor Convention, to be held on the evening of the 18th at the usual place, for the purpose of acting upon the report of Labor Commissioner Fitzgerald in regard to displacing Asiatic with white labor in the Hawaiian Islands.

J. ROSE, Chairman.

While many may attend the meeting tonight at 915 1/2 Market street, there are many who will not. The latter take the ground that the convention went out of existence when it adjourned sine die, and that they as delegates were discharged by their respective labor unions and therefore have no right to represent their unions at tonight's meeting. Those favoring the reassembling of the convention declare that by virtue of the words sine die (without day) the convention did not set a special date for reassembling, but that the chairman has the right to make a day for calling the convention together again.—The Call, May 18.

Fitzgerald Should be Chained.

Labor Commissioner Fitzgerald may be big enough to handle himself on American soil, but when he becomes a self elected diplomatic representative of this country to Hawaii, he painfully illustrates the difference between ability and absurdity. His threat made to the planters that Congress would oppose annexation if the islanders did not open their arms to the unemployed of the Pacific Coast, who are supposed to be anxiously peering over the bosom of the ocean toward the cane fields of the Hawaiians, was a stretch of the Fitzgerald imagination. Our Labor Commissioner should be chained up in his office, or sent to join the ranks of the unemployed himself.—S. F. News Letter.

Commencements Will Soon Be Coming Off

Graduating classes want class photos made. Lower classes ought to have them, too. We want to do all the college work this year. Our posing and grouping are not surpassed anywhere. We know our prices are as low as the finest work is worth.

J. J. WILLIAMS' Art Studio,

Fort Street, Honolulu.

Notice to Creditors.

The undersigned having been appointed executor of the will of M. McInerny, deceased, notice is hereby given to all creditors of the deceased to present their claims, whether secured by mortgage or otherwise, duly authenticated, and with the proper vouchers, if any exist, to the undersigned, within six months from the date hereof, or they shall be forever barred. And all persons indebted to the said deceased are requested to make immediate payment to the undersigned, at their office, corner of Fort and Merchant streets, Honolulu. Honolulu, April 20, 1897.

E. A. McINERNY, J. D. McINERNY, W. H. McINERNY, Executors of the Will of M. McInerny, Deceased. 599-1t

For Rent or Sale.

Nest Cottage and grounds on Nuanu near Kukui street, only two minutes walk from the business portion of the city. 604-1t A. V. GEAR & CO.