

Best Advertising Medium.
If you don't read the Bulletin
you don't get ALL the News.
It Reaches ALL the People.

EVENING BULLETIN

The Oldest 8 Page
Evening Paper Published
on the Hawaiian Islands.
Subscription 75c. a month.

Vol. III. No. 591.

HONOLULU, H. I., THURSDAY, APRIL 22, 1897.

Price 5 CENTS.

THE EVENING BULLETIN.

Published every day except Sunday at
210 King Street, Honolulu, H. I.
SUBSCRIPTION RATES.
Per Month, anywhere in the Ha-
waiian Islands.....\$ 75
Per Year.....8 00
Per Year, postpaid to America,
Canada, or Mexico.....10 00
Per Year, postpaid, other Foreign
Countries.....13 00
Payable Invariably in Advance.
Telephone 256. P. O. Box 89.
B. L. FINNEY, Manager.

Pure Blood

is the source of good health.

Ayer's Sarsaparilla

Makes pure blood, strengthens
the nerves, sharpens the ap-
petite, removes that tired feeling,
and makes life worth living.
Thousands of people have testi-
fied to the healing virtue of
Ayer's Sarsaparilla. Their let-
ters come in every post. There's
no attempt at theory. They all
assert the great fact, "Ayer's
Sarsaparilla cured me."

Weak, Weary Women

who have been bed ridden,
vexed with a scrofulous taint,
emaciated, afflicted with dis-
eases common to their sex,
write gratefully of a perfect
cure. If you wish to profit by
their experience, and become
healthy and strong, take the
great strength giver and blood-
purifier

AYER'S Sarsaparilla

Beware of imitations. The name—Ayer's
Sarsaparilla—is prominent on the wrapper
and blown in the glass of each bottle.

AYER'S PILLS, SUGAR-COATED, EASY TO TAKE

Hollister Drug Co., Ltd.

Sole Agents for the Republic of Hawaii.

Grand Credit

Auction Sale!

On WEDNESDAY and THURSDAY

April 21 and 22, 1897,

—OF—

TALORING GOODS,

Such as Tweeds, Suitings, Duckskins,
Kangaroo, Doeskins, Trousering,
Serges, Flannels, Linen and
Cotton Duck, Cottonade,
Spirtings, Linings, Den-
ims, Cottons, Etc.

Also, New Dress and Fancy
Goods in Large Quantity.

And Cloth-
ing, Shirts, Stockings,
Sheeting, Blankets, Quilts,
Towels, Cutlery, Boots and Shoes.

WHITE - Sewing - Machines

On a Liberal Credit to the Trade,

AT THE STORE OF

H. W. Schmidt & Sons

Von Holt Block, King Street.

H. G. BLART,

404 1/2 Fort Street.

Jeweler and Watchmaker

Having bought out the entire
stock of J. E. Gomes I am prepared
to furnish first-class jewelry at rea-
sonable prices.

Watchmaking and Repairing a Specialty.

Native Work of all kinds. Also
Wire Ornaments.

FRANCIS DUNN,

Architect and Superintendent

Office: 305 Fort street,
Spreckels' Block, Room 5.

VICTORIA'S LONG REIGN

BRITISH RESIDENTS WILL CELE- BRATE THE DIAMOND JUBILEE.

Address to the Queen—One Day's
Rejoicing—Religious Services Sug-
gested—Memorial Hospital.

There was a very gratifying
response to the call of a meeting
of British residents, at the Ar-
lington Hotel yesterday evening,
to consider what steps should be
taken for the proper celebration
of Queen Victoria's Diamond
Jubilee. Punctuality was well
observed, too, it not having been
taken for granted, as sometimes
happens, that 7:30 means half an
hour later. The parlor of the
hotel and the front dining room
were thrown together for the as-
sembly, yet many persons had to
find accommodation on the veran-
das where they could be within
sight and hearing of the chair-
man's table.

Among those present were the
following: Sir Robert Herron,
Thos Rain Walker, F M Swanzy,
Alex Young, John Phillips, Rev.
Alex Mackintosh, Alatau T. Atkin-
son, Robert Lishman, James Lyle,
W F Wilson, Thos Lindsay, Tom
May, Douglas Collins, John
Lucas, D Logan, Thos Black, G C
Kenyon, E B Thomas, W C Ros,
J C Cook, D McRae, T McMillan,
T R Robinson, Arthur Harrison,
W Horace Wright, Thos Nott, R
A Jordan, Geo Harris, R S Scrim-
geour, Clive Davies, C G Ballen-
tyne, J A Dower, Frank Auer-
bach, Chas Lucas, J A Kennedy, Wm
White, J W Luning, W J Gallagher,
Clarence L Crabbe, Chas Girdler,
Fred Leslie, W F Reynolds, C M
V Forster, J Catton, David
Haughes, W McKay, H Herbert,
B F Beardmore, H Armitage,
Thos Krouse, J W Bailey, C B
Reynolds, R French, John Roth-
well, R L Auerbach, Ernest Ross,
W Lishman, W Thompson, W W
Wright, Harry Roberts and many
others.

Thos. Rain Walker, British
Vice Consul, was called to the
chair by acclamation, and W. F.
Wilson was elected secretary.

Mr. Walker, in opening the
meeting, said he had never in
more than a quarter century's
residence here seen so many
British people assembled. Usual-
ly in references to their sovereign
it was enough to say "The Queen"
to awaken enthusiasm. [Ap-
plause.] Such an event as they
were now called to celebrate had
never happened before. God had
granted their illustrious sovereign
a longer reign than any in the
history of the Empire. A friend
told him that day that he had seen
the coronation of the Queen.
There were few living who could
say that. The first time the
speaker saw Queen Victoria she
was riding with the old Duke of
Wellington, who has been dead
now for a long time. Moreover,
the Queen's longest reign had
been the best in all history.
Kings were not in it by the side
of Queen Victoria. [Loud ap-
plause.] They should do the
best they could to make
their children remember
Queen Victoria's longest reign.
There was none to be compared
with her since Alfred the Great.
The chairman then conveyed a
message of regret from Com-
missioner Hawes that a previous en-
gagement had prevented his at-
tendance, and the secretary read a
note from W. G. Irwin of similar
purport in his case.

Mr. Swanzy being called upon
made a few remarks introducing a
plan of action. He said that the
great event must be celebrated
well. It had been the subject of
a great deal of thought with some
friends and discussed in many
homes. He submitted a program
for the celebration to facilitate
the business of the meeting. 1.
An address to the Queen to be
engrossed. 2. On whatever day
is chosen some sports—field or
aquatic or both—should be held,

and in the evening a dance
and fireworks. 2. A perma-
nent memorial to be
erected, its character to be de-
cided by that meeting. A very
considerable amount of money
would be required to carry out
the ambitious ideas some of their
friends entertained.

Mr. Young was heartily in
sympathy with the object, and he
approved of the memorandum
read by Mr. Swanzy. It would
be just as much as they could
well carry out.

Mr. Phillips said he did not
know much about sports, but he
would say that before going into
anything at all it would be well
to find out just how much money
they should have. Sports would
take some money. A permanent
memorial would take a large sum
of money, and if they could not
have the sports as well, let the
sports go. He never saw so many
British together here before, and
he thought while their hearts were
open was the time to tap their
pockets.

Rev. A. Mackintosh, now that
the part of the program called
"permanent" had come up, had a
little to say. Following the exam-
ple of their future king he would
suggest a hospital for consump-
tives or incurables. If they should
only make the beginning of such
a hospital they should be doing
something permanent. Let it be
said that in this country the
British led the way. He thought
they could get a decent sum of
money to begin with. The Queen's
Hospital trustees, so long as it
did not touch their pockets, he
believed would help them in the
way of grounds. The doctors of
that institution would give their
services until other arrangements
were made. They could keep
their pockets tapped for maintain-
ing the proposed hospital. The
scheme need not interfere with
sports.

Mr. Gallagher suggested a com-
mittee to carry out the celebration
of the holiday, so as to deal with
one item of the memorandum at a
time. This was later adopted, as
will be seen.

Mr. Atkinson suggested sepa-
rate finance committees for the
holiday celebration and the perma-
nent memorial.

Mr. Swanzy informed the meet-
ing of the plan adopted in 1887,
for raising funds to celebrate the
fiftieth year of the Queen's reign.
There were separate columns for
the holiday and a fund for the
British Benevolent Society. They
got a permanent fund of about
\$3000, the interest of which was
now being used by the society. If
they could not do all they antici-
pated, they must drop something
out. One committee should be
enough and would avoid friction.

The proceedings yesterday
drifted at times into desultory
water, but through the skillful
direction of the chair definite re-
sults were reached as hereinafter
recorded. The resolutions are
given in their natural order, fol-
lowed by notes of the discussions
thereon.

It was moved by G. C. Kenyon,
seconded by Clive Davies, and un-
animously agreed to:

"That the British Community
in Honolulu take suitable steps for
celebrating Queen Victoria's Dia-
mond Jubilee, and that an Execu-
tive Committee be appointed by
the chair to draw up a programme
for the day's celebration and to
carry out same. Such Committee
to have power to appoint sub-
committees from their own num-
ber and also to fix the day on
which the celebration shall take
place, after consulting with the
British Commissioner. The Com-
mittee to report to a further meet-
ing of British residents."

The executive committee was
elected as follows: H Armitage,
George Angus, B F Beardmore,
C Crozier, A R Hatfield, George
Harris Jr, Fred Harrison, H Her-
bert, Dr Murray, W H Pain, W
Roe, R S Scrimgeour, W L Stan-
ley, T M Starkey, H E Walker, E
H Woodhouse, Fred Whitney, H
Wright, W W Wright, R L Auer-
bach, O St J Gilbert, C Girdler, J
W Podmore, W F Reynolds, T R
Robinson, W C Sproull, E B
Thomas, Thomas Wright, Alatau

Atkinson, T Black, George Dall,
T C Davies, Ed Giffard, George
Harris, A St M Mackintosh, H
Miet, W McBryde, R C Montegale,
J M Monsarrat, T McMillan,
Ernest Ross, D Shanks, W G
Singlehurst, John S Walker, Sam
P Woods, J Lucas, C G Ballen-
tyne, J C Cook, E W Jordan, M
B Macfarlane, J H Soper, Wray
Taylor and Douglas Col-
lins. This committee will ap-
point its own sub-committees to
attend to such matters as sports,
flags, fireworks, salutes, dancing,
etc.

It was moved by W. F. Rey-
nolds, seconded by Clive Davies,
and carried:

"That a Committee consisting
of Sir R. Herron, W. G. Irwin, D.
Logan, T. May, F. M. Swanzy and
W. F. Wilson be appointed to
draw up an address to H. M.
Queen Victoria congratulating her
on the completion of the 60th year
of her glorious reign over the British
Empire."

It was moved, seconded and car-
ried:

"That a fund be formed for the
purpose of establishing a hospital,
mainly for incurables of any
nationality, as a permanent mem-
orial of the completion of the 60th
year of the reign of Queen Victo-
ria, the control of such fund and
hospital to be at all times in the
hands of British subjects and
such hospital to be known as the
"Queen Victoria Memorial Hospi-
tal."

It was moved and passed:

"That a Finance Committee,
with power to add to their num-
ber, be named by the chairman of
the meeting; such Committee
amongst its other duties to can-
vass: 1st, for subscriptions for
the general celebration and for the
address to the Queen; 2ndly, for
funds to be devoted to the Perma-
nent Memorial. This Commit-
tee to report to the Executive
Committee the amount available
for the general celebration, and
also to report to a further meeting
of British residents the amount of
donations secured for the Perma-
nent Memorial."

The finance committee was
chosen as follows: F M Swanzy,
Robert Catton, J M Dowsett, C M
V Forster, J A Kennedy, William
Lishman, H E McIntyre, E C
Macfarlane, J Rothwell, Alexan-
der Young, James Campbell, W M
Giffard, Dr Herbert, T R Key-
worth, L B Kerr, T Lucas, Tom
May and Dr McKibbin.

Mr. Davies, in seconding the
resolution for a celebration com-
mittee, desired to bring before the
meeting one thing that had not
been mentioned. One special
feature in England would be re-
ligious services. There would be
a procession to St. Paul's Cathed-
ral to thanksgiving services in
front of the edifice held there on
account of her Majesty's physical
disability from mounting the
steps. The feeling on the occasion
should be not only of congratula-
tions to themselves for living un-
der such a ruler, but of thanks to
God that a sovereign so great and
good as Victoria had been per-
mitted to reign longer than any of
her predecessors. Mr. Davies
spoke with a felicity of diction
that gave great pleasure to all
who heard him, and was heartily
applauded as he concluded.

Mr. Mackintosh expressed his
gratification that a layman should
have taken the matter up so elo-
quently.

The chairman hoped that St.
Andrew's Cathedral would be
available as the center of thank-
sgivings.

Mr. Starkey gave an opportu-
nity to have it stated that the meet-
ing was not considering the cele-
bration of the Queen's birthday.

The chairman, in a reference to
the permanent memorial item,
said there were at least four differ-
ent schemes proposed. One had
been heard. He suggested ample
discussion before decision.

Mr. Mackintosh would like to
concentrate attention on the one
idea of a hospital for consump-
tives, but did not want it settled
hastily.

Mr. Young said people would
want to know what the object was

Continued on 8th Page.

THE BOARD OF HEALTH

CASE OF DIPHTHERIA REPORTED BY DR. HOWARD AND WOOD.

Dr. Monsarrat's Report on Tubercu-
losis—Dr. Day May Accompany a
United States Expert to Japan.

At the meeting of the Board of
Health yesterday afternoon there
were present Attorney-General
Smith, Dr. Day, Dr. Wood, C. A.
Brown and D. Kelipio, members,
Agent Reynolds, Secretary Wilcox
and Dr. Monsarrat.

A letter was read from Henry
E. Cooper tendering his resigna-
tion as president of the Board.
On motion it was accepted and
W. O. Smith was duly elected to
fill the vacancy.

The minutes of the preceding
meeting were read and approved.

President Smith detailed the
substance of several conversations
he had had with Dr. Wyman, the
Surgeon-General of the United
States, while in Washington rela-
tive to having a joint inspection
of passengers at Oriental ports by
officers who would represent both
the United States and Hawaii.
This would save a good deal of
time and expense to all concerned.

Dr. Wyman at first could not see
why the certificates of United
States officials could not be
accepted by Hawaiian authorities
but, upon being shown the large
number of vessels coming to Ho-
nolulu which did not go to San
Francisco, looked upon the idea
of joint action in a more favorable
light. Joint action was necessa-
ry, according to Mr. Smith's ideas,
to protect Hawaii from the
dangers of infection through
cabin passengers, who were book-
ed through from Oriental ports to
San Francisco. These people
went ashore at all the ports en-
route, made purchases in stores
and mingled with all sorts of peo-
ple in the hotels. It was no use
inspecting steerage passengers if
those in the cabins were free to
come and go as they pleased. The
day before he left Washington he
had received a letter from Dr.
Wyman giving him the gratifying
intelligence that the United States
medical authorities would detail
an expert officer of the Marine Hos-
pital Service to visit Yokohama and
Hongkong and report on the
feasibility of joint inspection.

Mr. Smith then gave the Board
a description of the quarantine
station at Angel Island, San
Francisco, and suggested the
adoption of several improvements
on our present appliances for
fumigation which he had noticed
there.

Coming down to local matters,
Mr. Smith referred to the present
outbreak of smallpox at the quar-
antine station. The situation as
he had looked into it clearly de-
monstrated that our system of
quarantine is insufficient. We
have got to do something more to
guard against smallpox, the
plague and kindred evils. In the
present instance it was possible
that Dr. Graham, the Hawaiian
inspector at Kobe, did not do his
work thoroughly. If he did and
there is no reason to believe
otherwise, then either the ship or
the crew were infected or it might
be that the infection was conceal-
ed in some of the clothing that be-
longed to either passengers or
crew. It was of the utmost im-
portance that we should know
that our health officers in the
Orient are doing their work
thoroughly. He would in this
connection offer the suggestion
that Dr. Day be selected to ac-
company the United States medi-
cal official on his trip to Japan
and China. The expense would
be very little and the possible
benefits great. The matter had
been brought up in the Executive
Council and was favorably viewed.

He would not ask the members to
act on the proposition now but
would bring it up at a future
meeting.

Branching off to the subject of
vaccine virus Mr. Smith said he
had conferred with Dr. Wyman
and others as to the use of Japan
virus. He had endeavored to
warn them against its use, the
making of the virus being farmed
out by contract by Japanese offi-
cials. He had told of the good
results from New Zealand virus
and advocated its use in prefer-
ence to that made anywhere else.

Mr. Smith then followed with
details of an interview he had had
with Dr. Hidenhaur, the quaran-
tine officer at New York, and Dr.
Salmon of the Bureau of Animal
Industry at Washington. From
the latter official he had learned
much about the treatment of tub-
erculosis in cattle in the United
States and that the authorities
generally will not pay damages
for condemned cattle but only for
those in which a post mortem ex-
amination showed a mistake had
been made in the condemnation.

Getting back to San Francisco
again, the Attorney-General next
told of meeting the agents of the
Pacific Mail and Occidental and
Oriental steamship lines and of a
conference he had had with them
on quarantine matters. The in-
terests of these companies was
identical with that of Hawaii in
taking precautions against the
cholera and the plague, both of
which might be expected in Japan
as the summer came on. The
agents had no particular com-
plaints to make against Ha-
waiian officials, but they thought
that Dr. Eldredge of Yokohama
was somewhat of an alarmist.

Dr. Monsarrat's report from the
slaughter houses was read and
approved.

Inspector Kelipio reported the
arrival and inspection of 40,000
fish at the market during the last
week.

Dr. Myers reported 68 exami-
nations under the Act to Mitigate.

The quarterly report of the
Maulalani hospital was read and
approved, also the report of the
Maternity Home and the payment
of the usual subsidy ordered.

Dr. Oliver presented a long re-
port on the Leper Settlement for
the quarter ending March 31st.

Dr. Howard in person reported
to the Board the case of a three-
year-old child which had died
while under an operation at 10
o'clock in the morning at the
hands of Dr. Wood and himself.
The child had been ailing for two
or three days but had received
no medical attention until
brought to Dr. Wood's office. It
was decided that an operation
must be performed on the spot to
save the child's life, but that it
had died almost immediately up-
on the tube being placed in its
throat. The child had every
symptom of diphtheria in an ad-
vanced stage. He had saved some
of the secretions from the child's
throat and submitted them for
bacteriological examination to
Dr. Alvarez.

Dr. Alvarez said that under the
microscope the germs in the se-
cretions showed every charac-
teristic of diphtheria germs
and his present opinion was that
they were such. He was cultivat-
ing a number of the germs but
the process would not be com-
plete before 3 o'clock today. At
that time he could tell positively
and would report to the Board.

President Smith gave orders to
Agent Reynolds to fumigate the
house in which the child had
lived and take all necessary pre-
cautions, as well as to ascertain
who had been about the child.

Dr. Howard agreed to visit the
house daily for a few days and
keep a good lookout for other
cases.

The usual letter from Super-
intendent Meyer of the Leper
Settlement. His suggestion that
an old kokua be allowed to pass
the remainder of his days at the
settlement was agreed to. The
man was 85 years old and
had been 14 years a kokua.
He also reported the escape and
subsequent recapture of two pri-
soners confined in the settlement
jail for larceny.

Sheriff Carter sent over three
samples of water taken from the
Nawiliwili stream, asserting that
it was so contaminated by the

ALEX. CHISHOLM. J. J. COUGHLIN.
The Manufacturing Harness Co.
 Fort and King Streets.
 Telephone 228. P. O. Box 322.

OUR SPECIALTY IS
Fine Handmade Harness, Etc.
 We keep in stock and sell no goods except
 OUR OWN MANUFACTURE.

★
MUSIC
 For Everybody:

The only complete line of
MUSIC GOODS!
 In the Islands. A few of
 our specialties

Kingsbury Pianos!
 The perfection of art in
 Piano making.

CHICAGO COTTAGE ORGANS, Un-
 equaled in tone, beauty and con-
 structions.

REGINA MUSIC BOXES, the King
 of all, plays over one thousand
 tunes.

AUTOHARPS, everybody's instru-
 ment, a child can play it.

GUITARS, we carry the celebrated
 Henry F. Mason, Harwood and
 other makes, from \$4 up.

BANJOS, Stewart, Fairbanks &
 Cole and other wellknown
 makes.

ACCORDEONS, the celebrated "Im-
 perial" and other good lines.

And a thousand and one other
 smaller instruments too numerous to
 mention.

Our celebrated Wall, Nichols Co.
 "STAR" Brand of

**GUITAR, VIOLIN and
 BANJO STRINGS.**

Are the best made. Use no other.

**Sheet Music,
 Music Books,
 INSTRUCTION BOOKS**
 For all instruments.

Our stock is the most varied to be
 found this side of Frisco, and the
 prices the same as you pay in the
 States.

All instruments sold on easy month-
 ly payments.

WALL, NICHOLS CO.,
 The money savers for you.

**Wheezing Cough, Croup,
 Asthma, Catarrh, Colds.**
 CREOSOLIN being administered by inhalation,
 gives instant relief and most effective means of treat-
 ing all the above mentioned troubles. Its efficacy in
 relieving the inflamed membrane of the throat, and
 clearing the air passages, is beyond question. It is
 sold by all druggists, or by mail, for \$1.00 per bottle.
 HOLLISTER DRUG CO., Honolulu, H. I., Agents.

San Francisco and Yoko-
 hama Transportation
 Company.

The First Steamer
Hakusan Maru
 Of the above line will be due from
 Kobe, Japan, on or about the
30th OF APRIL
 And will have dispatch for San
 Francisco.

For particulars, inquire of
G. E. BOARDMAN,
 581-3w Agent.

**NEW
 Scotch Tweeds**
 AND

Blue Serges
 In Suitings for
 Summer Wear.

A Perfect Fit Guaranteed.

AT

J. P. RODRIGUES'

142 Fort Street.

TELEPHONE 612

**The Criterion
 Barber Shop**

HAS THE

Best Tonsorial Artists

IN TOWN.

FORT STREET.

Meeting Notice.

The Annual Meeting of the Aloha
 Coffee Company, Limited, will take
 place on Saturday, April 24, 1897, at 4
 o'clock p. m. S. S. PECK,
 Honolulu, April 10, 1897. 581-2w Secretary.

Mechanics and Teamsters.

Anyone needing the services of
 First-class Mechanics, Teamsters,
 Lumber, etc., can be supplied by apply-
 ing to J. Alfred Magdon, or to the
 Hawaiian Hagey Institute, Telephone
 706. F. WILBURTON,
 552-1m Manager.

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.

GILBERT F. LITTLE,

ATTORNEY AT LAW.

ALO, HAWAII.

A. V. GEAR.

Notary Public

Telephone 266, : : : No. 210 King St.

molasses and refuse from the Li-
 hue mill that it was unfit to drink.
 The Board after looking at and
 smelling the contents of the three
 "square faces" submitted rather
 agreed with Sheriff Carter but
 thought the proper way was to
 submit the matter to Dr. Watt,
 the government physician at that
 place, and have him examine into
 and report on the condition of the
 water and it was so ordered.

President Smith gave the Board
 some reminiscences of complaints
 from the same cause some years
 ago, when the water got so bad
 that even the little fishes turned
 up their little toes and died in
 preference to drinking it.

It was decided that the expenses
 for salaries, etc., of Drs. Shaw and
 Monsarrat in examination for tub-
 erculosis in cattle should be taken
 from the appropriation known as
 the General Expense Pay Roll as
 long as it lasted. President Smith
 said the Board must be careful
 about expenses, as there was only
 \$800 left in the general fund to
 last till January 1.

Dr. Monsarrat reported verbal-
 ly that the inspectors had already
 found three head of cattle affected
 with tuberculosis. He wished to
 know if he was to condemn them
 all or one at a time. The Board
 decided that the three head should
 be segregated from the herd and
 one of them killed. If the post-
 mortem demonstrated that the
 inspectors were right in their
 diagnosis they could then go
 ahead with the others one at a
 time. The inspectors were to
 ascertain the value of each animal
 killed and also put their own ap-
 praisal down. In all cases care-
 ful records of the proceedings
 were to be kept.

President Smith said the Board
 was liable to put in an appearance
 at any time. What would be done
 about cabin passengers? He was
 informed that matter had been
 already settled by a resolution
 passed in his absence. They would
 not be allowed to land until the full
 period of 18 days had passed from
 the time of leaving the last infected
 port.

The attention of the Board
 was drawn to the fact that no re-
 ports had been received from Drs.
 Howard and Hildebrand on the
 vaccination of school children.
 The Board concluded it would
 like to know something about it
 and the secretary was instructed
 to notify the two physicians to
 send in reports.

The matter of vaccinating child-
 ren in the Kindergarten schools
 was also brought up but not acted
 on.

A letter from B. F. Dillingham
 in relation to the proposed ceme-
 tery at Halaia was read but
 action deferred until the
 required land has been secured
 by the government.

President Smith then said:
 "There are two or three little
 matters I would like to bring up
 in executive session," and, turn-
 ing his head toward the re-
 porters, continued, "You fellows
 will have to leave." Upon a
 general demurrer being put in by
 the reporters Mr. Smith continued:
 "You fellows wouldn't kick if you
 saw how newspapermen were fired
 out of the executive sessions of
 the United States Senate." As
 the principal matter to be brought
 up in secret session had been al-
 ready published in the EVENING
 BULLETIN the writer did not feel
 very bad over being fired out.

Battle Hymn.

We've got the men, we've got
 the ships—
 At least we think we've got 'em.
 For to the hour of going to press
 No more had hit the bottom.

"Isn't he a funny insect?" said
 Wallie, looking at the centipede
 as it walked across the door.
 "Awful funny. Looks like a parade,
 doesn't he?" said Mollie. "Yes,"
 replied Wallie. "He must have
 been well drilled to march so
 well."

"At least," said the one who
 was arguing with him, "you must
 admit that the average of longev-
 ity is on the increase." "Of
 course," said the confirmed pes-
 simist. "The people are getting so
 blamed poor that they can't hire
 doctors."

"I don't believe it is good for
 John to carry a cold lunch, do
 you, doctor?" "What does he
 carry?" "Five hardboiled eggs
 and a mince pie." "That's all
 right." "Don't you think it hurts
 him to carry a lunch to school?"
 "No. Carrying it home is where
 the hurt comes in."

**Our shipment
 of the
 Celebrated
 Garland and
 Michigan
 Ranges and
 Cook Stoves
 from the
 Michigan
 Stove Co.
 of Detroit
 have arrived.**

In a few days we will
 be prepared to show the public
 the finest line of this class of
 goods ever brought to this
 market.

The
 little
 fellow's school
 suit—
 Will it
 last the season
 out?
 Some ninety
 odd
 suits,
 from 5 to 8 years,
 anxious
 to
 find rough
 wearers.
 At
 Six Dollars
 they were fair bargains.
 At Three Dollars
 they are pre-eminent.

"The Kash."
 9 Hotel Street : : Waverly Block
 We Make Shirts to Order.

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:
Stmr "MIOWERA" April 24	Stmr "MIOWERA" May 16
Stmr "WARRIMOO" May 24	Stmr "WARRIMOO" June 16
Stmr "MIOWERA" June 24	Stmr "MIOWERA" July 16
Stmr "WARRIMOO" July 24	Stmr "WARRIMOO" August 16

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

For Freight and Passage and all
 General Information, apply to
THEO. H. DAVIES & CO., Ltd
 Agents for the Hawaiian Islands.

Oceanic Steamship Co.

Australian Mail Service.
 For San Francisco:

The New and Fine Al Steel Steamship
"Alameda"

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

April 29, 1897.

And will leave for the above port with
 Mails and Passengers on or about that
 date.

For Sydney and Auckland:

The New and Fine Al Steel Steamship
"Moana"

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

May 6, 1897.

And will have prompt dispatch with
 Mails and Passengers for the above ports.

The undersigned are now prepared
 to issue

Through Tickets to All Points
 in the United States.

For further particulars regarding
 Freight or Passage apply to

WM. G. IRWIN & CO., Ltd,
 General Agents.

Oceanic Steamship Co.

Time Table
LOCAL LINE

S. S. AUSTRALIA.

Arrive Honolulu Leave Honolulu
 from S. F. for S. F.

April 27, 1897 May 5, 1897
 May 25, 1897 June 2, 1897

THROUGH LINE

From San Francisco From Sydney for
 for Sydney. San Francisco.

Arrive Honolulu Leave Honolulu
 from S. F. for S. F.

Moana, May 6, '97 Alameda, Apr 29, '97
 Alameda, June 3, '97 Mariposa, May 27, '97

YES!

**I Always Get
 My Clothes**
 — MADE AT —

Madeiros & Decker's
 The Hotel Street Tailors.
 A Perfect Fit Guaranteed.

Wilder's Steamship Co's

TIME TABLE.
 C. L. WIGHT, Pres. S. B. ROSE, Sec.
 Capt. J. A. KING, Port Supt.

Stmr. KINAU,
CLARKE, Commander,

Will leave Honolulu at 10 A. M., touching at
 Lahaina, Maui, same day; Makana, the
 same day; Mahukona, Kawaihae and Lau-
 pahoe the following day, arriving at
 Hilo the same evening.

LEAVES HONOLULU.	ARRIVES HONOLULU.
Tuesday April 27	Friday April 23
Friday May 7	Tuesday May 4
Tuesday May 18	Friday May 14
Friday May 28	Tuesday May 25

Returning, will leave Hilo at 1 o'clock
 P. M., touching at Lahaina, Maui, same
 day; Makana, Kawaihae and Lau-
 pahoe the following day, arriving at
 Honolulu the afternoon of
 Tuesday and Fridays.

Will call at Pohoiki, 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, Maui, same day;
 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 con-
 sequences 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.

David Dayton,
Real Estate Broker.

209 1/2 Merchant Street.

FOR SALE.

House and Lot, 75x155 ft., on No. 71
 Young street; parlor, 3 bedrooms, kitchen
 dining-room, etc.

Lot on Wilder avenue 100x300 ft., fenced.
 Lots on Kinau and Piikoi streets.

TO LET.

Furnished Rooms within five minutes
 walk from the Post Office. Also other
 Rooms.

House on Beretania street, near Piikoi
 street; 4 rooms, dining-room, kitchen, bath-
 room, etc.

House on School street; parlor, several
 bedrooms, kitchen, pantry, out-house and
 stable formerly occupied by Hon. W. H.
 Rice.

WILLIAM KAMALI,
Painter,

Paper Hanger and Decorator

Island Orders attended to with dispatch.
 All work carefully and promptly ex-
 ecuted.

Office: Smith street, with Samuel
 Kaholokalani Pua. Residence: Palama.
 551-6m

Hawaiian Soda Works

are prepared to furnish Private Fam-
 ilies with a really Good, Pure Soda
 in the New Bottles.

Belfast Ginger Ale.
 Telephone 632, at Sunny South.
 565-1m

CHAS. HUSTACE, JR.,
Real Estate and Commission Agent.

Stock Broker. Fire and Life In-
 surance.
 Campbell Block, 206 Merchant Street.

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 & 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 SHANGHAI—Hongkong & Shanghai Banking Corporation.

NEW ZEALAND AND AUSTRALIA—Bank of New Zealand.

VICTORIA AND VANCOUVER—Bank of Montreal.

Transact a General Banking and Exchange Business.

Deposits Received. Loans made on Approved 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, available in all the principal cities of the world.

The . . .

Hawaiian Electric Company,

Cor. Alakea & Halekuanu Streets.

Has a large assortment of

Chandeliers and Electrical Goods

Constantly on hand.

Estimates given for house wiring and Electrical plants.

Marine Wiring a specialty.

THEO. HOFFMANN,

32-td Manager.

Building Lots!

At WAIKIKI on car line and on FA-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.

TELEPHONE 607. P. O. Box 921.

W. C. ACHI & CO.,

Brokers & Dealers

— IN —

REAL ESTATE

We will Buy or Sell Real Estate in all parts of the group.

We will Sell Properties on Reasonable 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 revelation of the ingredients that enter 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, Dysentery, Colds, and all painful affections, a few doses will certainly 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 contains over double the quantity of the 25c. size.

Hollister -- Drug Company,

Sole Agents for the Islands.

New Ewa Plantation Co. Stock

In Blocks to suit purchasers. Will deliver after January 2, 1897.

Inquire of

The Hawaiian Safe Deposit & Investment Company,

408 Fort Street - - - Honolulu

J. J. WILLIAMS**Art -- Fotos**

The Most Complete and Artistic Series of Island Views Ever Exhibited.

The Latest Appliances for Fine Work pertaining to Photography.

521 1/2 Fort St. - - Tel. 151

Honolulu :: Coffee :: Mills

HAVING ESTABLISHED A MODERN plant for hulling, polishing and sorting coffee, we are prepared to buy and clean coffee in the parchment.

MODERATE CHARGE MADE FOR CLEANING

Coffee!

Apply to

H. HACKFELD & CO.

WILLIAM PAIKULI,

Painter,

Paper Hanging & Decoration

Neatly done. All work promptly and carefully attended to. Telephone 516. Residence, Kuakini street. 525-6m

THE CRETAN QUESTION.

Mode of Peaceful Settlement that May Be Adopted.

On the 15th inst. the London Times published the following dispatch from its Athens correspondent: The nub of the situation is the presence of Colonel Vassos and his army in Crete. The powers insist on withdrawal, but neither King George nor the Government cares to comply.

It is believed, however, that the difficulty may be surmounted in the following way: The first step would be the withdrawal of the Turkish forces from Crete. This would not only remove the suspicions of the Cretans, but would make it possible for Colonel Vassos and the army to return from Crete with a certain amount of prestige. The prior retirement of the Turkish army would be more offensive to the Sultan than the simultaneous withdrawal of both armies, inasmuch as he has intrusted Crete to the powers, and the arrangement to be reached would be one concerning him and them exclusively.

The order for the recall of the Greek army from the frontier would immediately follow. Greece having thus abandoned her contumacious attitude the powers might intrust her with a mandate to occupy Crete in the name of the Sultan, as when Austria received a mandate from Europe to occupy Bosnia and Herzegovina.

Thus legally empowered, Greece could send an army under a commander to Crete to occupy the interior of the island, while the international occupation supports might continue until these measures had been taken for the repatriation, or possibly the emigration of the Mohammedan refugees. Eventually the Greek occupancy would become general, the powers having in the meantime decided upon the form of a new Constitution, with such guarantees as might be demanded by Europe for the protection of the Mohammedan minority, which would be readily accorded by Greece.

Citizens Attention.

These are days of considerable anxiety and perplexity to all who have possessions or other interests in the Republic of Hawaii, and it is time that our citizens came to a mutual understanding on several important issues. The prospects for Annexation appear at present vague and indistinct, and our destiny cannot be foretold with certainty. There are those, also, who still fondly cling to the hope of a return to the old order of things, and who cannot be persuaded otherwise, yet this outlook appears far more hazy than that of Annexation even to the most hopeful disciples of the Monarchy. But, fortunately, in the midst of all this uncertainty there is solace in the fact that Buffalo Deer has come to stay and that patrons of all sorts and opinions may equally share the benefits of its invigorating and sustaining properties. We are moreover assured that this favorite

ed as heretofore at the Royal, Pacific and Cosmopolitan Saloons.

PRESIDENT DIAZ DECORATED.

BERLIN—The Reichsarzt officially announces that President Diaz, of Mexico, has been decorated by Emperor William with the grand cross of the "Pour le Merite." President Diaz issued an edict to the effect that no beer except the sparkling "Rainier" be served in public places, or on state occasions. On tap or in bottles at the Criterion.

Superior breakfast sausage is a specialty at the Central Market. Ring up 104.

Portraits enlarged from small photos and handsomely framed for \$10 at King Bros.

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.

Sterling, the painter, is prepared to quote prices on roof painting. He uses a composition of coal tar and cement. Cheapest and best roof preparation in Honolulu.

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.

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**

Commission :: Agents!

Dry Goods,
Hardware AND
Groceries.

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.

LILY HAIR OIL

The Marvelous Hair Remedy which prevents

HAIR FALLING OUT.

FOR SALE BY

C. W. MACFARLANE,

Sole Agent, Honolulu.

Send pamphlet free on application. P. O. Box 292, Telephone 26.

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.

505-11 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.

TELEPHONE 92—P. O. BOX 100

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.

BY AUTHORITY.

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.
577-47

OFFICE OF BOARD OF HEALTH,
Honolulu, H. I., April 21, 1897.

At a meeting of the Board, held this date, William O. Smith, Esq., was elected President of the Board of Health, vice Henry E. Cooper, Esq., resigned.

CHARLES WILCOX,
Secretary of Board of Health.
591 31

The Evening Bulletin.

DANIEL LOGAN, Editor.

THURSDAY, APRIL 22, 1897.

JAPAN'S ACTION.

In addition to the information forwarded by the Hawaiian Government's medical inspector in Japan regarding the stoppage of emigration to Hawaii, this Government has received advices of the same tenor from its Consul at Tokio. Minister Irwin was absent from the capital. There was great excitement in Japan over the arrival of the steamer Shinshu from Honolulu with her hundreds of passengers refused a landing on Hawaiian territory. A report was published on April 12, with evidently official foundation, that two war vessels were to be dispatched forthwith to Honolulu. On the following day, however, it was announced that the report was premature, and the tone of the press indicated that it was doubtful if war vessels would be sent at all for the present. The Yokohama English press are helping to warm up public opinion against Hawaii, calling the action of this Government illegal. One significant statement is made, as indicating the class of some of the Japanese sent here. Referring to those who came by the last steamer, the Kinai, most of whom have been sent home by her, it is said that they came mostly from Kumamoto Prefecture, and that fact is a source of apprehension to the Japanese Foreign Office, "for," as one paper puts it, "they being excitable and hot-headed may not quietly submit to rejection at the hands of the Hawaiian Customs." As a matter of fact, they did not quite quietly submit last Saturday, but they went aboard the steamer all the same. To show what a lot of trouble has been wasted off—with danger of infection besides—by the action of the board here, it may be stated, from papers received, that the steamer Hakusan was, prior to the interdiction on emigration, destined to sail for Honolulu with another crowd in the steerage. Also, that "the Kobe quarantine station is crowded with two thousand emigrants either sent back from Hawaii or were about to start for that place." After the return of the Shinshu, emigration agents, posted off with complaints to the Government, were agreeably surprised on arrival at Tokio to find that the Government was thoroughly alive to the occasion and had ordered two war vessels to Honolulu. This order was countermanded later. Probably the Japanese Government concluded, upon cooler counsels, that a naval demonstration in Hawaiian waters would make a sensation at a capital a little east of Hawaii which might produce a surprising counter diversion in this neighborhood.

According to the Yomiuri, a vernacular paper of Japan, "Mr. Hoshi, the Japanese Minister at Washington, in compliance with the instructions of the Home Government, has carried out inquiries as to the attitude of the American people and Government on the question of Hawaiian annexation, and that he has discovered, so far as he can judge, that incorporation is improbable." It is often the case that diplomats are purposely kept more in the dark than other people about matters in which their own countries are either not directly interested or have an interest that is not in harmony with the policy of the Government to which they are accredited.

THAT SECRET SESSION.

Very much of Rumor and Very Little Fact Brought Out.

The little matters that Attorney-General Smith had considered in the secret session of the Board of Health yesterday afternoon were the reports mentioned in yesterday's BULLETIN, which reflected severely on the manner in which quarantine regulations were being observed at the Castle premises. For all that was said and done in the meeting it might just as well have been public, for at least two of the reporters that were fired out knew more about the affair than the members, with one exception.

C. A. Brown told the Board what he knew of the way the quarantine was being conducted, some things he had observed himself and some that he had heard. He had seen Minister Cooper out in the road once on his wheel and wanted to know why this was thus. He also told of other matters in the nature of personal grievances. It was settled that when Dr. Wood paid his daily visit to the premises he should interview those in quarantine on the matters brought up. This Dr. Wood did last night with the following results:

That each and every person questioned denied most positively having been outside the quarantine grounds with the exception of Minister Cooper who explained that he was learning to ride a wheel and that in coming down the path leading to the road he had too much steam on for a novice and had gone into the road in order to turn round without accident. That he saw no person in the road at the time, but supposed from what he had since heard that C. A. Brown had been watching him.

It is positively denied by those in quarantine and by the guards that any outsider has entered the grounds since the visit of Mr. Reynolds, the agent of the Board of Health, with the exception of Dr. Wood.

It is positively denied that anyone of the party has shaken hands with any outsider, more especially President Dole, the nearest approach to anything of the kind being the throwing of some cigars to Chester Doyle over the hedge by Bert Peterson.

It is denied that Minister Cooper has held any levees on Sunday or other days. Persons passing along the road have passed the time of day with those inside and have occasionally stopped and entered into conversation but it has always been at such a distance that the transmission of contagion would be impossible.

The above is the substance of the report made by Dr. Wood to the Attorney-General last night after his return.

This morning C. A. Brown received a package and a very scurrilous letter, supposed to be from some party or parties in the quarantined premises, which has been laid before the Attorney-General and will likely lead to more trouble and investigation.

Costs nothing to find out whether Schilling's Best tea, coffee and baking powder are good enough for you.

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—249. We supply all nationalities.

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:
Nuuanu Valley, Kalihi and Plain—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.

Grass Linens

We have just received a line of GRASS LINENS of EXTREMELY FINE QUALITY and are safe in saying they are the finest ever imported here.

A NICE Grass Linen

is much superior to silk in appearance and there is no comparison whatever in the wear. We have them in

White and Colors

J. J. EGAN

Notice.

Notice is hereby given that all accounts due the undersigned of FOUR MONTHS or longer standing will be placed in the hands of our attorneys for collection, unless immediate settlement is made.

HAWAIIAN HARDWARE CO.
580 3w

Removal Notice.

On and after April 1st, Drs. Cooper & Raymond will occupy the offices of Dr. McGraw on Hotel street. Office hours from 8:30 to 10 a. m., 1:30 to 3 and 7 to 8 p. m. Telephone No. 154.
570 1m

Evening Bulletin 75c per month.

Timely Topics

THE NATIONAL FEED BOX is a perfect device for slow feeding in the stables or on the road and is a boon both to the horse and his owner. It is the best device yet invented for feeding all kinds of grain, chopped food, bran mash, water or medicine.

It is made of steel, practically indestructible. The follower slides on a malleable iron rod, riveted to the box, our latest invention. Finely galvanized. Easily Cleaned. Pure and Odorless. Light and Portable. The only box for campaigning. Used and approved by owners and drivers of the fastest horses in the world. Especially adapted to the use of fire and police departments, stock farms, and public and private stables.

Owners and drivers of horses entered for the 11th of June races should see that their animals are provided with these feed boxes. They will be sure winners if they do. Betting men should not invest a dollar on a horse that has not been fed from the NATIONAL FEED BOX. They will be sure losers if they do.

Horsemen generally and every man, woman or child who owns a horse is invited to call and see them at

THE
Hawaiian Hardware Co.
LIMITED,
NO. 307 FORT STREET,
Opposite Spreckels' Bank

Still They Come

Each day adds a number of members to our popular

Watch Clubs

Club one and two drew last Saturday. Club three is rapidly filling up. The same enthusiasm as of old exists, all classes are anxious to join, because it is a clear saving of

The Dollar You Throw Away Every Week.

Besides another vital point adds to the popularity, and that is that we do not make it obligatory to take a watch, but allow you to select any one or more articles in the store, no matter in what line. Could anything be fairer to you?

We want to say right here, that we will back up any and every article selected in our club with the same full and complete guarantee which goes with every piece of goods sold in the store. You take no risk whatever. We take it all.

H. F. Wichman

ROYAL Baking Powder never cakes or spoils, and if used as directed always makes delicious, pure, wholesome, perfect food.

Other baking powders will not hold their leavening strength until required for use. They may work one day but fail the next. Such powders are a vexation, and waste good flour, eggs and butter. ROYAL works uniformly. The last spoonful in the can is as good as the first.

ROYAL BAKING POWDER CO., NEW-YORK.

Bubbles or Medals.

"Best sarsaparilla." When you think of it how contradictory that term is. For there can be only one best in anything—one best sarsaparilla, as there is one highest mountain, one longest river, one deepest ocean. And that best sarsaparilla is—Ayer's. There's the rub! You can measure mountain height and ocean depth, but how test sarsaparilla? You could if you were chemists. But then do you need to test it? The World's Fair Committee tested it—and thoroughly. They went behind the label on the bottle. What did this sarsaparilla test result in? Every make of sarsaparilla shut out of the Fair, except Ayer's. So it was that Ayer's was the only sarsaparilla admitted to the World's Fair. The committee found it the best. They had no room for anything that was not the best. And as the best, Ayer's Sarsaparilla received the medal and awards due its merits. Remember the word "best" is a bubble any breath can blow; but there are pins to prick such bubbles. Those others are blowing more "best sarsaparilla" bubbles since the World's Fair pricked the old ones. True, but Ayer's Sarsaparilla has the medal. The pin that scratches the medal proves it gold. The pin that pricks the bubble proves it wind. We point to medals, not bubbles, when we say: The best sarsaparilla is Ayer's.

Hollister Drug Co., Agents.

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 16x17. "..... 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

—ASK YOUR GROCER FOR—

NOTHING BUT—
—YOUNG TENDER CORN

FRANK J. PETERSON & CO.
CLASH AGENCY,
301 CAL ST., SAN FRANCISCO

For Sale.

TWO CORNER LOTS

Situated on the mauka side of Prospect street, west of Hackfeld street, thoroughly graded and walled, containing an area of 23,716.75 square feet and 760 square feet respectively. These lots command the finest view of the city, harbor and ocean of any lots on the hill. Terms easy. Apply to
588-1w H. M. DOW.

NOTICE.

Patrons are respectfully requested to order their supply of ice before 5 o'clock p. m., on week days, and before 12 o'clock noon on Sundays and Holidays. In case of necessity, ice may be obtained after above hours, at No. 887 Beretania Street, or at the Cold Storage Room of the Hawaiian Electric Co., between the hours of 6 o'clock p. m. and 11 o'clock p. m. for cash only.
PEOPLE'S ICE & R.F.G. CO., LTD.
C. H. HEITMANN, Manager.
Office, No. 901 Beretania Street, Tel. No. 153. P. O. Box 367. 589 3c

LOCAL AND GENERAL.

Ribbon week at Jordan's.
Battalion drill this evening.
Co. A will drill this evening.
Paia plantation pays a dividend tomorrow.

The Doric had only five cabin passengers for this port.

The Young Hawaiian's Institute will hold a meeting this evening.

Everybody is anxious to hear the Philadelphia band once more.

Lewis & Co. talk straight sense to housekeepers and caterers in their column.

Sam. McKeague has lost a valuable new carriage horse from water on the lungs.

Rev. Isenberg will hold German services at the Y. M. C. A. hall on Sunday at 11 a. m.

The time of the police court was mostly occupied in the hearing of infractions of the license laws.

If you want to find out how cheap Jordan can sell ribbons, read his advertisement on the 5th page.

Trunks, valises, gripesacks and flannel satchels almost given away at the Temple of Fashion closing out sale.

J. T. Waterhouse calls attention to crockery, garden tools and kitchen utensils sold at lower prices than before.

George Angus returns on the Mauna Loa after a six weeks' absence. George will be sadly missed on the baseball-diamond this year.

The news that the Japanese government has stopped all emigration to these islands for the present is received with general satisfaction.

The arrests today comprise three cases of truancy, one of disobedience to parents, one of peddling cheap tickets and two of opium in possession.

It is reported that two policemen have got the g. b. for rough handling of a Chinaman in the ejection performance at the Chinese theater last night.

Preparation for the masquerade at the Healan Club has already commenced. One of the features of the evening will be a song by one of our favorite singers.

Straw hats for men, women and children are going for 25c. each at the Temple of Fashion, the usual 25 per cent. reduction on the original cost of all goods.

Robert Trim of the bark Seminole will return to Puget Sound on that vessel. Mr. Trim has enjoyed his visit to Honolulu and hopes to return again in the near future.

The boy who takes the horse Lord Brock out for his daily exercise will get into trouble if he continues the habit of using the King street sidewalk as an exercise ground.

At the practise shoot for the coming match of Company G with the Police team, Chas. Wilcox scored 47 points at the Kakaako butts, which lowers the Police team's record.

While one of the sailors of the bark Seminole was out swimming last night he was taken with cramps, and had it not been for a passing boat he would undoubtedly have been drowned.

Captain Mickelson of the bark Fortuna will give one of his original boating parties this afternoon. The party will meet at Brewer's wharf and sail around the bay, returning on board ship to tea.

The Captain and officers of the U. S. S. Marion will receive their lady friends on board ship to a dance tomorrow afternoon. The ship will be handsomely decorated and an enjoyable time is expected.

A group of energetic young men may be seen together at the Myrtle Boat Club every evening and pull boats at a terrific speed around the harbor. It is hoped to match them against the State University in the near future.

The jury at the coroner's inquest regarding the death of a Chinaman at the riot in Lihue rendered a unanimous verdict, that the luna, H. Walters, was entirely justified in using his revolver in self defense when attacked by the Chinaman.

ARRIVAL OF THE DORIC

SPECIAL MEETING OF THE BOARD OF HEALTH.

Japanese Government Has Stopped All Emigration to These Islands Pending Investigations.

The Occidental liner Doric made her appearance off port shortly after 6 o'clock this morning. She was boarded by Dr. Day, the port physician, shortly afterward, and was found to have a clean bill of health. There was no sickness of any kind on board. The vessel was allowed to come up to the wharf in strict quarantine, pending action by the Board of Health. The Doric had over sixty through passengers in her cabins, besides five for this port and 551 Chinese in the steerage.

A special meeting of the Board of Health was convened shortly after the vessel docked. Dr. Eldredge reported that smallpox in Yokohama and throughout the Empire was rapidly decreasing. For the two weeks previous to the departure of the Doric there were only 27 cases in Yokohama as against 123 for the two weeks before. Dr. Eldredge also informed the Board that the Japanese Government had peremptorily stopped all immigration to Hawaii until an investigation could be made into the circumstances attending the return of immigrants on the Shin-shiu maru and Sakura maru.

In view of the fact that many of the Doric's through passengers had boarded the vessel at Yokohama, the Board decided that none of them could be allowed to land here. The five passengers for this port were allowed to land, after being fumigated on condition that they report daily to Dr. Day as long as required. Their effects will also be fumigated before being given to them.

Through Dr. Day Captain Smith of the Doric offered to remain in port until tomorrow if his passengers were allowed to land but the Board could not see its way to granting the request. The vessel will consequently sail at 6 o'clock this evening. Mail must be deposited in the post-office one hour previously.

Uniform Rank. R. O. F.

The following officers of P. H. Brooks Division No. 1, Uniform Rank, Knight of Pythias, were duly installed in office last night by C. B. Gray, acting as installing officer:

Captain—George P. Denison.
Lieutenant—Ed. Towse.
Herald—Frank Barwick.
Recorder—S. J. Salter.
Treasurer—F. B. Oat.
Guard—George L. Dall.
Sentinel—C. J. Faucif.

"I never laughed so much in my life," said the King of Siam about Frank Lincoln's entertainment. Next week.

In this issue will be found the box plan notice for the great Vaidis Twin Sisters, to appear at the Opera House on Friday evening of next week.

The Emigration Agents' Union of Japan, when the breeze about Hawaii whistled up, petitioned the Government to allow its delegates take passage on the war vessels to be dispatched to Hawaii.

Trainer—'S't, Jim! I hev me eye on wun ov de greates' trainin' groun's fer yer on de map. Jim Tawk—Where? Trainer—'S't! It's de mammoth cave. Jim Tawk—W'ot good is a cave for trainin'? Trainer—Look at de great practice yer'll get wid yer echo.

Card of Thanks

The widow and children of the late A. L. Chaves desire to express their deepest thanks for the kind sympathy extended them during their bereavement. 591-11

Attention, Company A.

ARMORY COMPANY A., N. G. H.,
Honolulu, April 22, 1897.
Every Member of this Command is hereby ordered to report at the Drill Shed THIS (Thursday) EVENING, April 22, at 7:30 o'clock, for Drill.
PAUL SMITH,
Captain Commanding.

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

J. T. WATERHOUSE

IF YOU HAVE NOT INSPECTED OUR STOCK OF

Crockery, Garden Tools

—AND—

Kitchen Utensils

THE LOSS IS YOURS.

Recent arrivals from England and the United States have brought us everything necessary for the kitchen and dining room in the line of Utensils, Crockery and Glassware.

SETS ALL PRICES!

The quality of our goods cannot be questioned.

Stock is Complete.

We have all kinds of Tools and Agricultural Implements used on the lawn or in the garden. Competition among the manufacturers and the absence of trusts enables us to sell at 25 percent less than last year.

Let's Have Your Custom.

J. T. WATERHOUSE

Queen Street.

OPERA HOUSE

Friday, April 30th.

Sensation of Three Continents!

THE GREAT

VAIDIS TWIN SISTERS!

—AND—

Their Elegant Company of Comedians.

A High Class Vaudeville Organization!

You Can't Afford to Miss It!

RESERVED SEATS:

Orchestra and Dress Circle.....\$1.00
First Row, Family Circle..... 1.00
Family Circle..... .75
Admission to Gallery..... .50

Tickets at Wall, Nichols Co.'s, 591-51

N. FERNANDEZ

NOTARY PUBLIC and TYPEWRITER

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

Attention, Amateur Photographers!

\$2,853.00 to be Given Away in 130 Prizes.

The Eastman Kodak Company have decided to award the above prizes to amateur photographers for the best Pictures and Lantern Slides made from their Transparent Film.

Something

All kodakers are entitled to compete for the prizes. The pictures will be exhibited and the competition will be decided in London.

For

All persons desirous of entering the competition must have specimens at Rochester, N. Y., before September 1, 1897.

Nothing.

For further information call on us, and we shall be pleased to serve you.

Hollister Drug Co.,

SOLE AGENTS FOR

Eastman Kodak Company

Housekeepers, Attention!

BARGAINS IN BED SPREADS

WE ARE OFFERING THIS WEEK

Extraordinary Value In Bed Spreads

A Full Sized Bed Spread, hemmed, ready for use, at \$1.25.

Extra Quality at \$1.50 and \$1.75.

These are new fresh goods, just opened and bought direct from headquarters.

N. S. SACHS,

520 Fort Street : : Honolulu.

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.

EIGHTH VVEEK

500 Pieces of Ribbon at 25c. the Piece.

These Ribbons have from 9 to 36 yards in each piece.

500 Pieces Assorted Ribbons at 45c. the Piece.

These Ribbons have from 9 to 18 yards in each piece.

Wider Ribbons in Proportion!

SILK TRIMMINGS and PASSAMENTERIES

At Exceedingly Low Prices.

FOR THIS WEEK ONLY

..... AT

E. W. JORDAN'S

No. 10---FORT STREET STORE---No. 10

THE HAGEY INSTITUTE

Alcoholism,
Morphine

Tobacco
Diseases

Scientific Remedy
Thoroughly Tested by
Time.

No Suffering During Treatment.
No Injurious After Effects.
No Loss of Time from Business.

Improved physical condition,
absolute freedom from any
desire for Alcoholic stimulants.

Length of time required for
treatment—Three weeks.

Fees charged \$100 for Alcoholism.

\$40 for Tobacco.

NO CURE! NO PAY!

Institute located in Arlington Cottage, Hotel Street, Honolulu.

All communications or interviews strictly confidential.

For further particulars, address,

Secretary Hagey Institute, Honolulu.

The Sunlight is
Glistening on
Those "Orange Rims,"

but unfortunately for us it is not glistening on them in this country, as our shipment of STEARNS wheels was put on the "W. H. Dimond," so is not due here for a week. Our COLUMBIAS also are still out of wheeling range, as they got to S. F. the day before the steamer sailed, and no more freight would be received, but they will come along soon, and in the meantime we want you to know that we received 97 RAMBLERS by yesterday's steamer, and can fit you out with either a '96 or '97 wheel, and we know we can suit you. The 1896 RAMBLER is the bargain of the year and the chance to buy a well known high grade wheel for \$75 and \$80 will not last long, as we are informed by the makers that this is the last lot of '96 wheels they can furnish, for, as they write, "our sales have been phenomenal, and you took the last '96 wheels we had in stock."

WE RENT BICYCLES by the hour, day, week or month, and we rent high grade new wheels, such as RAMBLERS, STEARNS, and COLUMBIAS, so if you want a short ride or a long ride, want to ride single or want to ride double, drop in and see how nicely we can fit you out. You will get just as good a ride as if you telephoned us, and we will send your wheel to your door. Your chance to buy a '96 RAMBLER cheap will only last a few days, don't miss it.

E. O. HALL & SON,
Corner Fort and King Sts.

Eagle House

NUUANU AVENUE.

Mrs. Harry Kismims, - Prop

New Management.

Commodious Rooms.

TABLE BOARD THE FINEST

... INCLUDING MANY ...

Palatable German Dishes.

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. Also a list of all district court judgments.

Subscription Price, \$2.00 per Month.

A V GEAR

210 King St, Honolulu

HAWAIIAN

Mercantile Agency

210 King street.

Difficult Collections a Specialty

C. B. DWIGHT

Takes contracts for all kinds of STONE WORK, monument work, cement and stone sidewalks and curbing. I have on hand the best Hawaiian stone, Chinese granite, etc. Fine stone for monumental work. Estimates given and lowest prices assured. Telephone 333.

H. HACKFELD & CO.

GENERAL COMMISSION AGENTS.

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.

ALL MIXED UP.

The Tramp Printer Didn't Do a Thing to the Woodville Blower.

When the editor of the Woodville Blower got sick and had to leave town for a week, he got Randolph Horton Tucker to get out the paper. Now, Mr. Tucker was not an expert editor, but he could write nice little verses and sweet smelling society items and said he could manage the office first rate. He wanted to show a little extra enterprise, so he made a big spread on local news and wrote up the notices for the advertisers in fine style. When his copy was all in, he went home light hearted and happy.

But alas and alack! The tramp printer, who was the foreman, printer and pressman and who had not been fully sober for a month, got the news and business notices all mixed in making up, and when The Blower appeared items like the following greeted the astonished citizens:

"Go to Smith's for fresh Jersey butter. Guaranteed to be strictly all wool."

"Wanted to exchange a fine dun colored, Shorthorn piano, perfectly gentle, for an upright cow in good tune."

"Stabbs & Tabbs, dealers in green hides, rags, scrap iron, etc. Meals at all hours."

"Reward of \$10 will be paid for the arrest and detention of one of the most desirable residence lots in town. When last heard from, was working on a steamboat in Alabama."

"Get your meals at the Saide House. Fresh steak and hash every 30 days, made of the finest corrugated steel and warranted to last a lifetime."

"Some very artistic fresco work has just been done on the interior of Judge Hamp Rollins, who was again elected justice of the peace last week."

The effect of this breezy issue of The Blower was such as to cause Mr. Randolph Tucker to abandon journalism and seek the more congenial calling of book agent in another state.—Atlanta Constitution.

Where Thackeray Wrote "Vanity Fair."

Thackeray next removed to 13 Young street, Kensington (rechristened now 16). His family came over from Paris to keep house for him. His London friend, Mr. James T. Fields, has given an amusing account of his first visit to it, when Thackeray playfully told him to go down on his knees, as "Vanity Fair" was written there. My first glimpse of the structure was before this time, on his taking possession and when that famous book was still in embryo. On turning to the left, coming from a walk along the parks, out of High street into Young street, and suddenly catching sight of the two bulging half towers which flank the central doorway, he thought the house had the air of a feudal castle, and exclaimed, "I'll have a flagstaff put over the coping of the wall, and I'll hoist a standard up when I'm at home!"—Eyre Crowe, A. R. A., in Scribner's.

A Big Snake.

One of the snake stories of antiquity is told of the Roman army under Regulus during the first Punic war. Its course was stopped near a small stream in Africa by a serpent 60 feet long, and the doughty Romans, though not afraid of the Carthaginians, were dismayed by this African "serpentine," which exceeded in size any thing they had ever seen. Military engines were brought up, and the snake was destroyed. Its skin was sent to Rome and preserved there in a temple for over 400 years.

Orange Juice.

Singers consume large quantities of oranges, the juice of this fruit being considered specially good for the voice. It is known that it will assuage the thirst for liquor, one method of reform in some of the inebriate asylums being the free consumption of oranges whenever the desire for intoxicants is felt.

A VOICE FROM THE BLEACHERS.

Local interest in the cricket games as reflected from the "bleachers" is increasing. During Saturday's games the "bleachers" were particularly vociferous and kept the players under a running fire of good natured banter. One small boy brought down the crowd by advising the batsman to "go buy a case of Rainier Beer and get some life in you." The crowd applauded the remark, knowing that Rainier Beer is celebrated for its invigorating and strength-giving propensities. On tap or in bottles at the Criterion.

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

King Bros. have just filled an order for 200 colored Hawaiian photos for a party in America.

City Carriage Co., J. S. And. rade, manager. If you want a hack with good horse and careful driver ring up Telephone 113, corner of Fort and Merchant streets. Back at all hours.

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.

Singers lead the world. Over 13,000,000 made and sold. Highest awards at the World's Columbian Exposition for excellence of construction, regularity of motion, ease of motion, great speed, adjustability, durability, ease of learning and convenience of arrangement. B. Bergersen, agent, 16 1/2 Bethel streets.

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 Kinan street between Alapai and Kapiolani streets 140 feet frontage.
3. Lot on Lunalilo street between Alapai and Hickfield 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 Kinan and Piikoi streets.
8. Rice Land at Waikane, Koolau.
9. Lot on corner of Heulu and Keeaumoku streets, between residence of W. A. Bowen 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. 3 Cottages on Queen street near Punch-bowl street.
2. 3 Cottages at Old Waikiki.
3. Store and Dwelling, corner Wyllie and Nuuanu, ready for occupancy.
4. Lot corner Merchant and Richards streets.

Properties Managed, Collection 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.,
Tinmith & 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, Surrays 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.

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.

CLUB STABLES,

Fort Street. - - - Tel. 477

BOARDING, - - SALE - - AND - - LIVERY.

BREAKING HORSES

TO

HARNESS - - AND - - SADDLE

A specialty.

WE HAVE THE

FINEST DRIVING HORSES IN HONOLULU.

The best of attention given to animals left with us. Careful drivers, respectful attendants, promptness. Hacks, Surrays, Buses, Engages, Phaetons, Wagons, etc.

NEW GOODS

AT THE

City Furniture Store,

(Corner of Fort and Beretank 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, Oils, 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 Yards, Leleco and Lot near R. R. Depot. Private track connecting 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

JAS. F. MORGAN,

AUCTIONEER AND STOCK BROKER

No. 45 Queen Street.

Expert Appraisement of Real Estate and Furniture.

The Evening Bulletin, 75 cents per month.

JOHN PHILLIPS,

PLUMBER,

Hotel St., near Fort. Tel. 302.

Subscribe for the EVENING BULLETIN 75 cents per month.

METROPOLITAN MEAT CO.

108 KING STREET.

G. J. WALLER - MANAGER.

WHOLESALE AND RETAIL

BUTCHERS

- AND -

Navv Contractors.

Refrigerated Poultry

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

H. MAY & CO.,

Wholesale and Retail Groceries.

515 & 517 Fort St., Honolulu

Telephones 22 P.O. Box 470

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 236. 210 King Street.

Pioneer Building and Loan Association

Assets July, 1896, \$106,545.15

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-tf

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. Wilhelm of Madgeburg Insurance Company. Scottish Union and National Insurance Company.

Room 12 Spreckels Block, Honolulu, H. I.

BRUCE CARTWRIGHT,

General Manager of

The Equitable Life Assurance Society Of the United States for the Hawaiian Islands.

OFFICE: Merchant street, Honolulu.

FOR SALE!

Valuable Business Property on Nuuanu 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, Hawsinger, Beretania, Young, Victoria, Green, Thurston Avenue, Panahou, Liliha and Nuuanu.

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.

Hawaiian Business Agency,

210 King Street.

HAWAIIAN Business Agency

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**How Servants Caps Should Be Made.**

The sweeping cap is made of gingham and it is not beautiful. It is circular in shape and entirely covers the hair of the wearer. It is purely utilitarian. It is made of material heavy enough to prevent the dust from filtering through.

The waitress' cap may be either square or triangular. In either case a point lies directly above the middle of the forehead of the wearer.

The nurses' caps are round, not unlike the sweepers' in shape. They make up for their simplicity of form by their elaborate material.

How to Make Deviled Sardines.

Take some good sized sardines and remove the skin and bones, pound them in a mortar, with a little butter or oil, some chopped parsley and tarragon leaves, a half pound of cloves, a blade of mace and a few chives. Season plentifully with cayenne and a little salt and serve either on hot fried toast or in tiny molds previously lined with a layer of fried bread crumbs sprinkled with warm butter. Fresh oysters are delicious deviled in the same way.

How to Clean Lamp Wicks.

When lamp wicks become hard, work badly and emit an offensive odor, boil them in strong soap suds, rinse and wipe dry.

When you wish to extinguish a light, turn it down quite low; then with a light breath from the top of the chimney put it out. Thus you will avoid danger and a disagreeable odor.

How to Select Shades of Green.

This color never should be chosen without being seen by artificial light. Pale olive and other shades of green are much used for wall papers, furniture stuff and draperies, but some of the colors that are beautiful in the sunlight are a gloomy brown shade at night.

How to Wash Oilcloth.

After washing oilcloth and linoleum be sure to dry it properly. If left damp, it will speedily rot and finally become totally spoiled. It is a great mistake to use too much water for washing it. The cloth should be wrung out and passed over the surface.

He Knew What He Was About.

Among the stories told to the deserved credit of such lawyers as have no scruples against distorting and concealing the truth in order to shield persons whom they know or have every reason to believe to be guilty the following is entitled to a good place:

An attorney had occasion to defend a man who was justly accused of counterfeiting paper money, and he manipulated the case with such skill that he secured the acquittal of the prisoner. When the lawyer and his client were alone together again, the counterfeiter overwhelmed the lawyer with thanks.

"And now," said he, putting his hand in his pocket.

"And now," the lawyer took up the sentence, "I will have my fee, and I will take it in hard currency, not in bills, if you please."—Youth's Companion.

Company the Cause.

Jones—Well, Bridget, why are you leaving? Can't you and your mistress agree?

Bridget (sorrowfully)—Ah, yis, indeed, so, but Oi can't bear the policeman on this bairn.—Up to Date

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 Salvation 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 Diamond Head and Meannala free. HARRY CANNON, Palama Grocery. Opposite Railway depot, King street. Tel. 755.

That picture in King Bros' window which has attracted so much attention is not the portrait of anyone here.

King Bros. have just received a new lot of tissue paper, window notes, sash rods, artists' materials, picture frames, etc.

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

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

THE ROYAL SCROLL!

Pen Pictures of the Bible from Genesis to Revelation.

152 Beautiful Illustrations.

Topographical Map 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 this

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.

CASTLE & COOKE

IMPORTERS

LIFE and FIRE INSURANCE AGENTS.

AGENTS FOR ..

NEW ENGLAND MUTUAL LIFE INSURANCE CO. OF BOSTON.

AETNA FIRE INSURANCE COMPANY OF HARTFORD.

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 : : : 414

HUSTACE & CO.,

31 Queen Street.

Hawaiian Fertilizing COMPANY

Is prepared to furnish

4000 Tons Cane Fertilizer

To order for 1896.

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:

Honolulu, Hamaakua, 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. MARINNEY.

In W. O. Smith's Office, 318 Fort Street. 215-tf

LEWERS & COOKE

... DEALERS IN ...

LUMBER,**Builders' Hardware**

Paints, Oils and Glass

Wall Paper, Mattings,

Etc., Etc., Etc.

LEWERS & COOKE,

473 Fort Street, - - - Telephone 20.

Wm. G. Irwin & Co.

(LIMITED).

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

Sugar Factors

- AND -

Commission Agents.

AGENTS OF THE

OCEANIC STEAMSHIP COMPANY OF SAN FRANCISCO, CAL.

C. BREWER & COMPANY, LIMITED,

Queen street, Honolulu, H. I.

AGENTS FOR

Hawaiian Agricultural Company, Oronoes Sugar Company, Honolulu Sugar Company, Wailuku Sugar Company, Waialeale Sugar Company, Maunaloa Sugar Company, Haleakala Ranch Company, Kapaeha Ranch, - Planters' Line San Francisco Packets, Chas. Brewer & Co.'s Line of Boston Packets, - Agents Boston Board of Underwriters, Agents Philadelphia Board of Underwriters.

LIST OF OFFICERS:

P. C. 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

... AT ...

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, 120x294 feet, commanding an excellent view of the city and harbor.

3—Lot on Hackfeld street, 80x160.

4—A Choice Residence on Lunalilo street, having all modern improvements.

5—Four Houses and Lots on Punchbowl street, all rented at a monthly rental of \$100. This property is 240 feet on Punchbowl street, with a depth of 232 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 120x200 ft. Two small cottages on the lot bringing in good rental.

7—A Commodious Residence on Hawsinger 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 4 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 Hawsinger.

13—A most Desirable Home on Thurston avenue. Large grounds and beautiful flower garden; house furnished throughout is 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 Panahou.

16—Only 4 of those Lots left near Kamekamehameha school.

17—Two Houses and Lots on Liliha street.

18—A House and Lot on Alakoa street.

19—A Beautiful Building, Lot at Kalia, 100x200, 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 Peterson lane, Palama. House contains 6 rooms. Lot 70x110

23—Dwelling House of 3 rooms, fitted with all modern conveniences. Lot 22x114 Situated at Palama.

24—Vacant Lot on Waikiki Road, 100x116.

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 Panahou. House of 7 rooms with all modern conveniences. Lot 100x200, nicely planted with fruit and ornamental trees.

27—12 Suits 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, 600 lime trees, 50 Avocado pear trees, peach trees and Alfalfa crop. Two Dwellings, barn, etc. An AI investment.

29—A Lodging House on Fort street consisting of twenty furnished rooms, all equipped 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 100 feet front on Wilder avenue by a depth of 150 feet on Kewalo street. House contains eight rooms and outbuilding.

Notice:—Can Negotiate Loans on any of the above property for purchasers desiring same at from 30 to 75 per cent of the value.

Hawaiian Business Agency,

210 King street.

To My Patrons:

It gives me much pleasure to announce that MR. M. R. COUNTER, one of the most skilled watchmakers ever in these Islands, is now managing my repairing department. No watch is so complex in its mechanism but we can give perfect satisfaction in correcting the evils to which watches are heir. Watches are delicate things to handle. We guarantee that they will receive no injury at our hands and will leave our store in perfect repair.

Respectfully,

E. A. JACOBSON,

507 Fort 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.

MERCHANTS' EXCHANGE

KING AND NUUANU STREETS.

The celebrated ENTERPRISE

BEER on Draught and in

Bottles.

GONSALVES & CO,

"AND STILL THEY COME"

People Know a Good Thing
When They See It!

THAT CLOSING OUT SALE

..... AT THE

Temple of Fashion

HAS PROVEN TO BE THE

Biggest Bargain Sale Ever Offered in Honolulu!

25 Percent Discount
On the Actual Cost!

This Means 50 Percent Less Than You Pay Elsewhere!

WHY?

The Stock Must Be Closed Out Regardless of Our Loss!

25 Percent Discount on the Actual Cost.

You can get any piece of goods in the store at this discount.

This discount applies to all lines.

Advertising a single leader in order to draw a crowd and then sell other cheap goods at a big profit don't go in this store.

Every article in my stock is a leader and you are allowed a reduction of 25 per cent. on actual cost.

Everything marked in plain figures.

Don't get mixed. The Temple of Fashion is the only place in Honolulu where you can get good quality for a little money. Yours for business only.

TEMPLE OF FASHION,

Fort Street,

M. G. SILVA, - - - Prop.

MARINE NEWS NOTES

THE STEAMSHIP DORIC FROM THE ORIENT.

A Dull Day Along the Docks—The Ship Susquehanna Now Due—Passengers.

The Kenilworth began loading this morning.

The steamer Likelike sails at 5 p.m., with chief officer Sachs in command.

The S S Doric's time from Yokohama was 9 days 9 hours and 35 minutes.

The steamers Mauna Loa and Noeau are chalked up to sail at 10 a.m. tomorrow.

A spare propeller for the steamer Mauna Loa was landed from the Archer this morning.

Tomorrow, high tide large 10:08 p.m.; high tide small 10:10 a.m.; low tide large 2:08 p.m.; low tide small 4:25 a.m.

The outgoing mail per S S Doric closes at 5 p.m. today. The steamer leaves for San Francisco about 6 p.m.

The S S Doric brought a rumor that two Japanese warships were on their way to this port. The general opinion is that there is "nothing in it."

The inward cargo of the Alden Besse will be all out in a couple of days. The Besse will load as quickly as possible and set sail for San Francisco.

The big American ship Susquehanna is about 44 days out from Japan. She is eagerly looked for by people on the waterfront. The big vessel is coming here to load for New York.

Guy Kelly the popular young purser of the Inter-Island Steamship Co has been taken down sick and is now confined to his bed. It is to be hoped he will soon recover.

The S S Doric, Harry Smith commander, arrived from the Orient at daylight this morning. She left Yokohama April 13. For Honolulu there were five cabin passengers and 551 Chinese, and 1676 packages of merchandise.

Indian Ocean Sharks.

Although the waters of the Indian ocean are filled with voracious sharks, the inhabitants of the numerous islands near Ceylon swim about in the water with impunity, the sharks refusing to molest them, while a stranger would be instantly devoured.—Exchange.

Battle With Wreckers.

Philadelphia, April 7.—The Norwegian steamer Nuergly, which arrived here tonight from Port Antonio, Jamaica, landed at this port Captain Oscar Elleffen and nine men, part of the crew of the Norwegian bark Prince Frederick, which struck on a coral reef about 120 miles west-northwest from Jamaica.

The vessel was boarded by half-clad savage wreckers, who threatened the lives of the unfortunate crew. For four days and nights Captain Elleffen and his crew stuck to the wreck and repelled the savages at the point of a pistol but were finally compelled to give in and allow the wreckers one-half the plunder.

PASSENGERS ARRIVED.

From China and Japan, per S S Doric, April 22—Mrs J H Pettie, Miss E W Pettie, Miss C H Pettie, Miss F E Griswold, Miss N Stewart and 551 Chinese.

Original Bock.

The Warrimoo that is expected here April 16 from Victoria will bring a large consignment of Original Bock Beer for the Anchor Saloon. While there has been Bock Beer on the Honolulu market, it does not begin to compare with the consignment that the Anchor will have on tap after the arrival of the Warrimoo. The reason for this is that the Bock that has already arrived is too fresh. The Bock Beer in the States is made at the first of the year and kept till May 1. The consignment to arrive is some of the original beer and is guaranteed to be better than any Bock ever imported. Wait for it. It will be on tap at the Anchor after the arrival of the Warrimoo.

The Evening Bulletin, 75 cents per month.

SHIPPING INTELLIGENCE.

ARRIVALS.

WEDNESDAY, April 21.

Stmr Kaena, Wilson, from ports on Oahu.

THURSDAY, April 22.

O & O S S Doric, Smith, from Japan and China.

DEPARTURES.

THURSDAY, April 22.

Stmr Kaena, Wilson, for Waiuku.
Stmr Kaenahou, Thompson, for Kolos.
Stmr Likelike, Sachs, for Olowalu, Laupahoehoe and Kulaia.

VESSELS LEAVING TOMORROW.

Stmr Mauna Loa, Simerson, for Maui and Hawaii.

CARGOES FROM ISLAND PORTS.

Ex stmr Kaena—600 bags sugar.

VESSELS IN PORT.

NAVAL.

H B M S Wildswan, Napier, Canal, April 16.

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

U S S Petrel, Wood, S F, April 13.

U S S Marion, Greene, San Diego, March 18.

MERCHANTMEN.

(Coasters not included in this list.)

Am ship Iroquois, Taylor, San Francisco, April 7.

Am schr Alice Cooke, Penhallow, Port Gamble, April 12.

Am bk Seminole, Weedon, Newcastle, Apr 5.

Am bk Newsham, Mollstad, Newcastle, April 12.

Am schr Wm Bowden, Ejerem, Newcastle, April 16.

Nor bk Fortuna, Mikkelsen, Newcastle, April 16.

Am ship Kenilworth, Baker, S F, April 19.

Am bktn Archer, Calhoun, S F, April 20.

Am bk C D Bryant, Colly, S F, April 20.

Am bk Alden Besse, Potter, S F, April 20.

Am bk Albert, Griffiths, S F, April 18.

FOREIGN VESSELS EXPECTED.

Vessels Where from Due

Nic bk Dominion, Newcastle, Apr 22

Ger bk Paul Isenberg, Liverpool, Due

Schr Louis, Newcastle, Apr 22

Schr Novelty, Newcastle, Apr 22

Am ship Reaper, Newcastle, Apr 22

Schr Golden Shore, Newcastle, Apr 22

Schr Echo, Newcastle, Apr 22

Haw bk Iolani, New York, May 31

Bk Nuuanu, New York, Apr 30

Am Schr Oceania, Vancouver, Apr 30

Schr W H Talbot, Newcastle, Apr 30

S S Australia, S F, Apr 30

S S Doric, Yokohama, Apr 22

S S Milwaukee, Sydney, Apr 24

S S Alameda, Sydney, Apr 29

Am bktn Amelia, Puget Sound, Apr 29

S S Amara, Puget Sound, Apr 29

Am schr Transit, S F, Apr 29

Am bktn S S Castle, S F, Apr 29

Am bk Ceylon, Puget Sound, Apr 29

Haw bk R P Ritchie, S F, Apr 29

Am bktn Irmgard, S F, Apr 29

Am bk Fresno, Puget Sound, Apr 29

Br ship Dalmatius, Astoria, Due

Gr ship H F Glade, Bremen, July 31

BANKRUPTCY CLAIM OPPOSED.

Other Matters on File in the Judiciary Office.

Cecil Brown, a creditor of E. R. Hendry, bankrupt, has filed an objection to the claim of Mrs. E. R. Hendry on the grounds that it is illegal, based on no valuable consideration, fictitious, etc.

The Hawaiian Pork and Packing Co. has filed a joinder in demurrer in the suit of E. C. Winston against it.

Henry Smith has filed his final account as trustee for John Sumner Ellis, a minor, with a petition for discharge. He shows receipts of \$1359.38, and payments of \$889.53, leaving a balance of \$469.79. The ward claims to be now of age.

Judge Carter has approved the account of Raymond Reeves, guardian of the Hawaiian minors, ordering his discharge as to Rose Keola nee Machado and Julia Machado, who have come of age, but to retain the property of Henry and Mary Ann Machado, still in their minority, and file a new bond therefor in \$1500. There is \$1158.55 due five children. The estate is valued at \$5000, consisting of real estate in Honolulu.

Adjudication now is on the report of D. P. Kellett Jr. as master.

Judge Carter yesterday afternoon decided in favor of the respondents—"the new company"—in the Chinese theater controversy for possession. A contract made by Loo Chit Sam as a director of the old company was produced which settled the matter with the Court. Mr. Castle for petitioners noted an appeal. Mr. Magoon for respondents, with two policemen, acted on the decision last night by taking possession of the Theatopian temple on the spicy marshes of Aala.

Surprised Him.

A surprise party was tendered to A. H. Jackson at his home on Punchbowl street last Saturday evening. Dancing was indulged in until eleven o'clock, after which refreshments were served on the lawn. Those present were Miss Fair, Miss Horn, Miss Brown, Miss Rose, Hilary Morse, Fred Angus, Mr. Matthews and a number of others.

VICTORIA'S LONG REIGN.

Continued from 1st Page.

to be when asked to subscribe toward the memorial. He therefore moved the resolution for a hospital for incurables. In arguing that it should not be limited to British, he told of a case in his knowledge not far from the place of meeting, of a man badly needing the shelter of such a hospital. Such cases ought to be taken into consideration. If the resolution was adopted he would put his name down for \$2500. [Applause.]

The chairman told of the great interest taken in the matter by a lady resident, who had formerly had much experience as a hospital nurse.

Mr. Tinker wanted to know if it would be a free hospital. If so, might it not conflict with the Queen's Hospital?

Mr. Thomas—It is for incurables; there will be no competition. [Laughter.]

Mr. McMillan urged that the directors should be exclusively British. This would never be a British country, and there was danger that the hospital, under certain circumstances, might lose its name.

Mr. Roe raised a roar of laughter by remarking that "this is a British country run with the assistance of Americans."

The chairman spoke in warm terms of Mr. Young's munificence.

At the conclusion of business about 9:30, a vote of thanks was carried with applause for Mr. Walker's able services in the chair. Mr. Krouse was also cordially thanked on motion for the use of the rooms for the meeting. The first stanza of "God Save the Queen" was sung, as the meeting adjourned subject to the call of the chair.

NO TRUTH IN THE REPORT.

Colonel Fisher and Major Jones announce the Battalion Vacation scheme.

Major J. W. Jones called on the BULLETIN this morning and asked to be put on record as saying that there was absolutely no foundation for the report in the morning paper that the officers of the Regiment were talking over the matter of giving each battalion of the First Regiment a vacation of three months alternately. The matter had never been discussed by any officer in his hearing.

Colonel Fisher was seen later and corroborated Major Jones. He said that such an idea if carried out would do away with all discipline and destroy the utility of the regiment. No such orders would ever be given as long as he was at the head of military affairs.

Major McLeod said he had heard nothing of any such proposition.

Isolation of the Plague.

Health Officer Doty of New York received a report recently from the agent appointed in Bombay to look after the plague arriving at the Suez canal from India. The report says:

"From Bombay I learn of the apparently marvelous manner in which the bubonic plague isolates itself. The natives live mostly in a large building, divided into flats. Each flat consists of a set of rooms divided by a passage or corridor, at the end of which is a common lavatory. It has been known, over and over again, that several persons suffering from the plague have been confined in one room of a flat, and yet not one other individual living in the same flat has caught the disease. Finally I may mention that Rogers Pasha, inspector-general of the sanitary department of Egypt, has just returned from Bombay, having made a thorough study of the sanitary condition of that city. He is of the opinion that the Egyptian authorities have every chance of being able to prevent the introduction of the disease."

Sister—Why don't you marry her? Brother—I'd like to, but unfortunately she has an impediment in her speech. Sister—What is it? Brother—She can't say "Yes."

The Comedian (on the defensive)—But you know there are only seven real jokes in the world, it is said. The Soubrette—I know; what puzzles me is that you have never happened upon any of them.