

HONOLULU
MAY 21 1907

HONOLULU
MAY 21 1907

In Honolulu the "Paper of the Home" is the Evening Bulletin

EVENING BULLETIN

One Vote For

The EVENING BULLETIN
PACIFIC STATES TOUR.

TUESDAY, MAY 21, 1907.

This vote is good until
June 11, 1907.

3:30 O'CLOCK THE BULLETIN IS A DAILY NECESSITY TO BUYERS AND SELLERS EDITION

Vol. IX No. 3698

HONOLULU, TERRITORY OF HAWAII, TUESDAY, MAY 21, 1907

PRICE 5 CENTS

Campaign Crowd To Greet Congressmen

Schmitz Must Go To Prompt Trial

(Associated Press Special Cable)
SAN FRANCISCO, Cal., May 21.—Judge Dunne has denied the petition of Mayor Schmitz for a change of venue. Fifty talesmen have been drawn and the Sheriff is serving summonses preparatory to proceeding with the trial.

Were Reform Rifles

TIENTSIN, China, May 21.—Eight thousand rifles with bayonets and 300,000 rounds of ammunition intended for revolutionary purposes, have been seized here by the Government officials.

Strike For Revolt In Salvador

(Associated Press Special Cable)
SANTIAGO, Cuba, May 21.—A general strike for an eight-hour day has begun here.

Irish Still Kick

(Associated Press Special Cable)
DUBLIN, Ireland, May 21.—The Irish convention has rejected the Government land bill.

Maomi Is Burned

(Associated Press Special Cable)
GRAND HAVEN, Mich., May 21.—The steamer Naomi was burned today. Five persons perished.

The Value Of Confidence

In no line of business is the buyer's confidence of more importance than in the selling of clothing.

The dealer who attempts to convince the buyer that his goods are the best, and that his place is the place where the best could be obtained, must see that the facts conform to his statements, and that his goods are in every way up to the standard. He had better never try to sell to a man than to mislead him or to exaggerate; for the customer will quickly discover such practice of misrepresenting merchandise.

There is never danger of a protest and always a certainty of full value received when a coat or suit is recognized as

CORRECT CLOTHES FOR MEN, which has the endorsement on the label,

Alfred Benjamin & Co.

THE KASH CO., Ltd., TEL. MAIN 99, COR. FORT and HOTEL

JAPANESE SELL KUMERIC TICKETS

Many Laborers Getting Ready To Go To Vancouver

The story that the Kumeric has been chartered to take Japanese laborers to Vancouver, which was published exclusively by the Bulletin, is confirmed by the fact that K. Maruyama, a Japanese interpreter in C. F. Chillingworth's law office, has opened a steamship ticket office at the corner of Bereania and Aala lanes.

K. Maruyama has caused to be inserted in the Japanese papers an advertisement stating that the steamer Kumeric will leave this port for Vancouver on June 20. Those who desire to go are requested to purchase tickets on or before June 15.

"In this connection C. F. Chillingworth is backing up the proposition and K. Maruyama is handling the Japanese would-be passengers," said Wakabayashi, a hotel keeper, this morning.

The passage money per head is \$30, and there are already 1000 Japanese awaiting the arrival of the Kumeric. One of the prominent Japanese said this morning that there are about three runners endeavoring to get the plantation laborers to go to Vancouver. They are telling them that at Vancouver the laborers receive from \$1.50 to \$2.50 a day. On the strength of that statement many Japanese laborers have decided to leave their posts and go to Vancouver. So far the managers of the plantations do not know what has been done on the quiet by these runners. The laborers will continue working on the plantations until a certain date, which has been set by the runners, when they will quit work at once.

The Japanese papers advertise the fact that those who desire further information to call on "Charlie" and K. Maruyama, who represents the immigrants.

GETTING READY FOR CONGRESSIONAL TRIP TO WAIALUA

Manager Bidgood of Haleiwa was in town today making arrangements for proper care of the Congressional party during their trip to the popular country hosiery and the surrounding plantation country.

As there will be a number of hosts go down from the town to see that all information is given regarding anything in sight, the hotel will be taxed to capacity. Comfortable accommodations will be given everybody, however, for the crowd has yet to be produced which failed to get all that is desired at Haleiwa.

DIED
STARRATTI—In this city, May 21, 1907. Mrs. Richard Starratti, Jr.

Your Affairs

May be you have neglected your estate, not given it proper attention. Accordingly, your affairs are not in the best of condition. Place the management of your estate in our hands. We'll take care of everything.

Hawaiian Trust Company, Ltd.

Fort St. Honolulu

MACHINE-MADE FOI

in thoroughly cleaned containers delivered to any part of the city. Leave orders at

WELLS FARGO EXPRESS
King St.

Seeing Harbor Of Hilo

(Special Bulletin Wireless)
HILO, Hawaii, May 21.—The Congressional party spent a good portion of its time today seeing places of interest about Hilo. Secretary Atkinson and Capt. Otwell took the members of the Rivers and Harbors Committee on a tour of the harbor with special reference to the construction of the Hilo harbor breakwater.

Everything is in readiness for a very pleasant stay at the Volcano House although the fire in the pit is not very active just at present.

TAX COMMISSION LOOKS FOR KICKS

Sends Circular Asking For Criticism Of Tax Laws

WANTS SUGGESTIONS TO REMEDY DEFECTS

SECRETARY JUDD GIVES DETAILED STATEMENT OF COMMISSION'S PLANS FOR ITS WORK

The Tax Commission, which was appointed by the Governor a couple of weeks ago after the recent legislature had provided for the appointment of such a body, is at present busy collecting kicks against the existing tax laws as well as suggestions as to how their defects might be remedied. The commission consists of W. F. Frear, A. A. Wilder and A. F. Judd. At the first meeting of that body Frear was appointed chairman and Judd secretary.

One of the first things done by the commission was to send out letters in the following form:

The Tax Commission is instructed to thoroughly examine and investigate

(Continued on Page 2)

Copyright 1907 by Hart-Schaffner & Marx

NEBRASKAN MUST BE FUMIGATED

Cofor Orders Her To Come Here From Kahului

The steamer Nebraskan has run up against the strict quarantine regulations which Dr. Cofor intends to enforce against vessels coming here from Salina Cruz in order to keep the dreaded yellow fever out of the territory.

The Nebraskan arrived at Kahului yesterday morning from Salina Cruz, but to come to this port immediately in order to go through quarantine. She is expected to arrive this afternoon.

"The fact that the Nebraskan was to go to Kahului first was entirely unknown not only to me but also to the local agents," said Dr. Cofor today. "Had I known of it in advance I could have sent a doctor over there and have her fumigated at Kahului. As it was, however, I had to ask the agents to order her to come here."

The Nebraskan will be subjected to fumigation here, principally against the yellow fever mosquito, after which she will be held in quarantine for five days, whereupon she can go where she pleases. These precautions will be taken even if we find no suspicious circumstances on board her, as we do not intend to run any chances whatever of getting yellow fever in here."

The Dowsett Co., Ltd., today filed papers in ejectment proceedings against Keliikipi, Bikole, Keenu, Nisano, Okahara and Y. Sato, who, the plaintiff claims are unlawfully in possession of a piece of land belonging to it at Kaula, Honouliuli, Oahu, consisting of 1.22 acres. The plaintiff asks also for damages in the sum of \$150.

A wireless message from Delegate Kalaniana'ole from Hilo states that the Congressmen favor the plan of a trip to Haleiwa, but they want to go there by sea as they do not wish to see any more sugar plantations.

Now Open

J. HOPP & CO., the Furniture People, have completed the moving of the sample portions of their stock to the Lewers & Cooke building on King Street. In their new location they have three floors and basement devoted to furniture-making and selling. The firm extends a cordial invitation to their many old customers and friends to inspect their new quarters. The NEW STORE is now open.

J. Hopp & Co.
Lewers & Cooke Bldg., King St.

Stylish Clothes For Men

Hart-Schaffner and Marx

Another large shipment of these well known clothes has just been received. This makes our stock even more inviting. These clothes are made of the best materials, carefully cut, and fit well.

Silva's Toggery,

Elks' Bldg., King nr. Fort

Public Congressional Meeting At Aala Park

The executive committee of the Republican Central Committee held a meeting this noon at which it was decided to hold a public meeting at Aala Park for the purpose of giving the general public of Honolulu a chance to see the visiting Congressmen and hear them speak. The meeting will be held on the evening of Thursday, May 30th, at 7:30 o'clock.

While the principal feature of the evening will be the speeches of the Congressmen, the local orators will also be given a chance to show their mettle. The local speakers will, however, be limited to Hawaiians, the idea being to show the visiting statesmen that the Hawaiian, when it comes to the display of oratorical gifts, has to take a back seat to no one. While only certain ones will be invited to speak, these will be allowed to choose their own subject.

When the Congressmen return from the other islands they will be approached by the members of the committee with a view of ascertaining which of them will wish to address the local community. The affair will be influenced by music, which will be furnished by a Hawaiian string orchestra.

Will Publish Vetoes Of Governor Carter

Governor Carter's veto messages are to be published in both English and Hawaiian. The Governor believes that this is about the best way of letting the public know his attitude on certain questions that came up at the last session of the Legislature and his reasons for disapproving of the various measures that fell under his disapproval.

So far as Hawaii is concerned, this action establishes a new precedent, but it is not unusual in some other commonwealths for the vetoes of the Governor to be published. Governor Hughes of New York does this, and is also done in Wisconsin, Arizona and a number of other States and Territories. Governor Carter thinks it a good idea and has adopted it.

Challenge By Wallach

The irrepressible J. Lor Wallach is still industriously making strenuous bids for notoriety by continuing his attempts to offend the ignorant class-hoof, head of the leper settlement at Molokai, or to any member of the Board of Health, if they can prove to President Pinkham and the entire Board of Health offering them a reward of \$500 if they can prove that he cannot cure leprosy with his now so famous fake remedies.

The challenge is contained in an advertisement in the Ke Aloha Aina, a Hawaiian newspaper, and reads, translated, as follows:

WALLACH'S REWARD OF \$500
I, J. Lor Wallach, desire to pay a reward to Mr. L. E. Pinkham, President of the Board of Health, if he can prove to me that I cannot cure leprosy with my now so famous fake remedies.

Should you disregard and pay no attention whatever to this notice, then I would ask the people to judge and decide for themselves who is the prevaricator.

LAND SOLD AT AUCTION

Land Commissioner Pratt yesterday at noon sold at public auction a parcel of land consisting of 154 acres of mountain pasture land at Hanalei, Koolau, Maui, for the sum of \$771, which was one dollar more than the upset price. H. P. Baldwin was the purchaser and only bidder, through J. P. Cooke.

In Rhodesia, Africa, at Broken Hill, nearly 1,000,000 tons of lead and zinc are in sight.

HOLLISTER DRUG CO.
ESTABLISHED 1879

EVERY TEST OF WEAR AND TEAR

Gun Metal Calf has proven itself a Leather of Quality. It is extremely stylish and will not break, crack, check or pull. It will also take a clear, fine, lasting polish. Our new No. 233 Gun Metal Balmoral for men is the greatest shoe-value in town. We guarantee every pair. Soft and Easy and won't burn the feet. Built on a new and up-to-date last.

Note.—You can get the genuine gun-metal only at our store. Island orders filled immediately.

Manufacturers' Shoe Co., Ltd.,

1031 FORT STREET. TEL. MAIN 999.

Some Storekeepers

think the only way to increase profits is to increase gross sales. Some try to do it by cutting down running expenses.

Hawaiian Office Specialty Co.

MASONIC TEMPLE WEEKLY CALENDAR MONDAY TUESDAY WEDNESDAY THURSDAY FRIDAY SATURDAY

HAARMONY LODGE, No. 3, I. O. O. F. Meets every Monday evening at 7:30 in I. O. O. F. Hall, Fort street.

MYSTIC LODGE, No. 2, K. of P. Meets every Tuesday evening at 7:30 o'clock in K. of P. Hall, cor. Fort and Beretania.

HONOLULU LODGE 616, B. P. O. E. Honolulu Lodge No. 616, B. P. O. E., will meet in their hall on King near Fort street every Friday evening.

HONOLULU LODGE 616, B. P. O. E. Honolulu Lodge No. 616, B. P. O. E., will meet in their hall on King near Fort street every Friday evening.

HONOLULU LODGE 616, B. P. O. E. Honolulu Lodge No. 616, B. P. O. E., will meet in their hall on King near Fort street every Friday evening.

HONOLULU LODGE 616, B. P. O. E. Honolulu Lodge No. 616, B. P. O. E., will meet in their hall on King near Fort street every Friday evening.

HAWAIIAN TRIBE No. 1, I. O. O. R. M. Meets every first and third Thursdays of each month at Knights of Pythian Hall.

DAMIEN COUNCIL No. 563, Y. M. I. Meets every second and fourth Wednesday of each month at San Antonio Hall.

Wing Wo Tai & Co. 941 NUANU ST. Unique Chinese Goods

MANDOLIN taught in 12 lessons to play any sort of music or by ear. GUARANTEED. 12 lessons for \$15.

Pure Food Whisky Of 1900

"Belle of Jefferson." bottled in bond under supervision of the U. S. GOVERNMENT. The purest whisky obtainable.

Hoffschlaeger Co., Limited, King and Bethel Sts.

NEW TANK DEVELOPERS FOR Plates Good news, photographers, we can now supply you with these developing tanks.

HONOLULU PHOTO SUPPLY CO. FORT ST. "Everything Photographic"

DON'T SCRATCH! DON'T SWEAR! OUR INSECT POWDER will rid the house of Fleas, Flies, Mosquitoes, Moths, etc.

Honolulu Drug Co., FORT STREET.

The Clothing Of Your Building Paint is the underclothes, the dress clothes, the raincoat and all.

Lewers & Cooke Ltd. 177 SOUTH KING STREET.

The Alameda Brought Us HORSE RADISH ROOT, CELERY, CAULIFLOWER, GREEN PEAS, RHUBARB, ASPARAGUS, PARSNIPS, ARTICHOKE, HUBBARD SQUASH, RUTABAGA TURNIPS, APPLES, GRAPEFRUIT, LEMONS, ORANGES, PINEAPPLES, CALIFORNIA ROSE CREAMERY BUTTER.

LOCAL AND GENERAL

The result of the next count in the Pacific States Tour Contest will be published in the Bulletin on Friday, May 24.

Peter's Messenger, Main 361. Panama hats cleaned at the Globe. Low prices at the New England Bazaar.

The Honolulu Times, for June, will be out tomorrow.

Regular meeting of Execlator Lodge I. O. O. F., tonight.

Work in the third degree at Mystic Lodge, K. of P., tonight.

Go to the Orpheum tonight and enjoy a couple of hours of laughter.

Mystic Lodge No. 2, K. P., meets this evening. Work in the Page Rank.

A two-room house, 712 Quarry St., is for rent at \$15 per month. See To Let column.

Mystic Lodge, No. 2, K. of P. meets tonight in K. of P. hall, Fort and Beretania streets.

Take your carriage or automobile to Hawaiian Carriage Manuf. Co. for up-to-date repairs.

Richard Mossman, of Mr. Law's class, Royal School, will deliver an address on Memorial Day.

Should you desire advice on investments consult the Hawaiian Trust Co. This advice will be given you freely.

Ladies' Auxiliary A. O. H., Division No. 1, will meet tonight at C. B. U. Hall. Visiting sisters are invited to attend.

The finest bathing on the beach at Waikiki Inn. Accommodations, supplies and attendance absolutely first class.

Back combs, solid gold mounting, from \$2 up this week, all new goods, at Counter's, the jeweler, 1142 Fort street.

Through a broken window a thief last Monday night robbed the Carlo pawnshop, on Fort street, of three pair of fine field glasses.

"Arabic" keeps iron roofs free from rust and purifies rain water. Give it a trial and be convinced. California Food Co. agents.

Registrar Lawrence reports the following deaths from contagious diseases for the fifteen days ending May 15: Diphtheria, 1; typhoid fever, 2; plague, 1; tuberculosis, 4.

All of the Pasteur serum obtainable on the Coast has been ordered by the Board of Health. Last week a consignment was received and an order for more has been placed.

The High School pupils were treated to a most instructive lecture on photography yesterday by Professor Hart. The professor used illustrations which made it much more comprehensive.

Ladies' bathing suits at the Seaside Hotel will be twenty-five cents hereafter. Come to bathe where you will always be cool and comfortable with no distressing glare from the ocean.

Deputy Collector Ralph Johnston and Warehouseman Pingle left today for Kona, where they will inaugurate an okolekole distillery at Napoosoo, owned by the Agricultural and Industrial Corporation of Hawaii.

A dinner, in honor of Miss Baker and Mr. Phillips, was given last Saturday evening by Mrs. C. H. Atherton. Among those present were Miss Baker, Mrs. Sprinks, Miss Sprinks, Mrs. Eber, Mr. Phillips, Mr. Eber.

Counsel General Miki Saito has notified the Japanese Ambassador at Washington of the opinion handed down by the Attorney General's Department holding that the Japanese Consulate is not exempt from taxation.

Union Electric Co., 1118 and 1120 Union St., is the leader in all kinds of electrical work, fixtures and wiring. Private telephones, bell work, etc.; also dry batteries. Estimates gladly furnished. Phone 315.

The W. C. T. U. will meet today, May 21, at 2:30 p. m., in the parlor of Central Union church. At 3 o'clock Hon. C. H. Dickey will address the meeting upon "Advantages and Disadvantages of the New Liquor Law."

All interested, men and women, are invited to attend. Sheriff Furniss of Barry County, Michigan, has cabled that he was to leave San Francisco today on his way to this city, where he will take charge of W. D. Clark, the embezzler, who had won some local fame as a religious exponent.

Mrs. W. F. Frear extends an invitation to all interested in the Literary Circle to meet with her in the library of the Kilauea Art League at 4:30 this afternoon. The invitation is extended to all men and women interested in literary work, for the purpose of discussing with Mrs. Frear the future of the Literary Circle.

The wedding of Miss Elizabeth Baker and H. Phillips, of Liverpool, O., will take place at St. Andrew's Cathedral this afternoon at 5 o'clock. No formal invitations have been issued, but friends of the parties are expected to attend. Mr. and Mrs. Phillips will sail on Thursday for Japan.

Bruce Hartman has taken up with Major General Ennis, U. S. A., the matter of having the body of Frank E. Bennett, the famous Indian scout who killed himself at Camp McKinley about seven years ago, exhumed and buried in one of the national cemeteries. Hartman served in the army with Bennett and was his personal friend.

"TWO WAYS OF LOOKING AT IT." Both are wrong; about fourteen inches is the average distance at which perfect eyes read most easily.

Holding book or paper differently is apt to mean eye-strain; may mean a defect of focus or weak muscles; may mean grave harm later on. "A stitch in time saves" - application slightly changed, but you know the import, and eyes are more important than stitches.

A. N. SANFORD, GRADUATE OPTICIAN, BOSTON BUILDING, FORT STREET Over May & Co.

CIVILIZATION PROGRESSES in accordance with the opportunity to imitate superior products. To imitate is no crime, but it is a tribute to the one imitated.

The H.C. Hawaiian Souvenirs enjoy the unique distinction of being imitated by every jeweler in Honolulu. Look for that trademark—H.C.—and you will be sure to get the article which enjoys the highest endorsement possible to achieve—imitation.

Best Hawaiian Curios and Jewelry H. Culman, 1064 Fort St.

Get A Summer Girl Sherbet and Ice Cream Sundee BENSON, SMITH & CO.

CABLE NEWS Additional Cable News on Page 1.

COMMITTEE OF SEVEN GIVES UP JOB San Francisco, May 20.—The Committee of Seven, which was trying to settle the strike, has resigned. It was unable to secure the cooperation of Spreckels and Heney.

Mayor Schmitz appointed fifty reputable citizens to deal with the labor agitation now going on in San Francisco. From these fifty seven were selected seven, as an executive committee, but their efforts to restore normal conditions have failed and they have given up further attempts.

Those forming the committee were: R. B. Hale, chairman; W. J. Barnett, P. H. McCarthy, F. B. Anderson, William P. McCabe, Michael Casey and Albert E. Caside.

ARABS TO THROW OFF TURKISH RULE Constantinople, May 20.—Arab tribes on the Euphrates and Tigris rivers are revolting against Turkish rule.

MEXICO MOVES ON GUATEMALA City of Mexico, May 20.—Troops are being moved toward the Guatemalan frontier.

ODESSA IN STATE OF RIOT Odessa, May 20.—The outlook here is black. Rioting is general and hundreds of Jews have been injured.

TAX COMMISSION (Continued from Page 1) the tax laws of this Territory, and to consider their legal operation and effect, the manner of their enforcement, and general adaptability with respect to existing conditions, and to consider ways and means for revision and improvement of said laws as they shall deem necessary or advisable.

The Commission solicits your assistance in their work and requests you, if such be your pleasure, at your early convenience to address them in writing, setting forth your views:

1. As to any change which might be made to the common advantage in the present laws of Hawaii concerning taxation or in the administration or enforcement of such laws.

2. Your reasons why such change should be made.

3. Any improvement in the tax laws which might be regarded as more than a change of present laws, with such suggestions framed appropriately as additions to or substitutes for the present laws.

We have sent these letters to everyone who we thought might be especially interested in taxation matters.

DO YOU KNOW THE FISCHER PIANO

Come in and get acquainted. You'll love the Fischer, its depth and strength and quality of tone. It's a piano specially adapted to this climate.

Hawaiian News Co., Ltd. YOUNG BUILDING.

MEXICAN DRAWN-WORK. In Exquisite Designs, Tenerife Squares, Dollies, Scarfs and Covers. Tapes, Brasses, Pottery.

HAWAII & SOUTH SEAS CURIO CO. Alexander Young Building. BULLETIN ADS. PAY

FEELINGS OF CHING LUM ARE WOUNDED

But He Thinks \$5000 Would Salve Them

The sensitive, shrinking nature of Ching Lum has been wounded. His feelings have been injured and his confidence in his fellow man sadly shaken. It is no wonder, therefore, that he thinks a salve ought to be applied to his lacerated feelings.

Editor Evening Bulletin:—This matter of clean streets and clean yards should not be lost sight of. Honolulu needs them and needs them bad. They constitute our greatest civic need, more so at the present moment than ever before.

SONT SAYS "CLEAN UP"

Editor Evening Bulletin:—This matter of clean streets and clean yards should not be lost sight of. Honolulu needs them and needs them bad. They constitute our greatest civic need, more so at the present moment than ever before.

Of all campaigns which citizens of Honolulu can undertake, there is none so great of consequence as this. Nature has laid the foundation here for the most beautiful city in the world. The setting could not be improved.

The cleaning up process has been started through the agency of the daily papers, and an improvement is noticeable, but don't let it stop there. Keep on cleaning.

BOOTH-SCHNACK CASE COMES TO SUDDEN END

The case of C. W. Booth, trustee under the will of Marie Kahai, which was on trial before a jury in Judge Lindsay's court, and which was expected to last several days, came to a sudden end this morning when the Judge granted the motion of J. A. Magoon, attorney for the plaintiff, that a non-suit be entered.

WANTS

For Want Column See Page Six TO LET. House, 712 Quarry St., near Normal School, five rooms; rent \$15. 5698-11

NEW - TO-DAY

NOTICE. The Tax Commission gives notice that it is organized and is prepared to receive communications in writing in regard to the matters set forth in Joint Resolution No. 1 of the Session of the Legislature of 1907.

SHIPPING INTELLIGENCE

Table with columns: TIDES, ARRIVED, DEPARTED, DUE TODAY, DUE TOMORROW, DUE THURSDAY. Includes ship names like Schr. Ka Mo'i, Hipa, from Kailua, 10 a. m.

First quarter of the moon May 20. Times of the tide are taken from the United States Coast and Geodetic Survey tables.

ARRIVED. Tuesday, May 21. Schr. Ka Mo'i, Hipa, from Kailua, 10 a. m.

DEPARTED. Tuesday, May 21. Stmr. Kinau, Freeman, for Hawaii ports, 12 m.

DUE TODAY. A-H. S. S. Californian, Sweetzer, from Puget Sound, a. m.

DUE TOMORROW. A-H. S. S. Nebraskan, Weedon, from Kahului and Salsina Cruz.

DUE THURSDAY. P. M. S. S. China, Filmer, from San Francisco.

PASSENGERS Departing. Per stmr. Kinau, May 21, for Hawaii ports.—Miss Medall, P. Victor, W. Bell and wife, Ah Wo, J. B. Blair and wife, R. S. Johnstone, C. D. Pringle, J. G. Smith, N. K. Lyman, H. A. Schwartz and wife, V. Hard, C. B. Hall, H. W. Rice, W. H. Babbitt, Mrs. Wright, Mrs. M. J. Chambers, W. Lanz, A. Ahrens, F. Klamp, J. M. Knight, A. H. R. Vier, Mrs. J. M. Souza, A. Waterhouse.

PASSENGERS Booked. Per O. S. S. Alameda, May 22, for San Francisco.—Hon. E. M. Webb, Mrs. I. Cornwell, W. M. Giffard, Hon. J. C. Needham, Mrs. K. W. Cooper and daughter, A. M. Nowell, wife and two children, W. H. Rice, wife and grandchild; Mrs. A. G. Correa and child, Mrs. A. W. Meyer and child, E. R. Adams, L. J. Hardy, S. McKeague and wife, Mrs. Wm. Thompson and two children, Mrs. D. G. May, Mr. and Mrs. C. B. Sloan, Mrs. J. E. Nelson and child, Mrs. Joyner, H. W. Snow, L. Toussaint, C. M. Cooke, Mr. and Mrs. C. Smith, Miss Leonard, Lieut. Munter, P. Jarrett, Mrs. C. D. Larkin, J. A. Balch, Mrs. Ludwigen, Miss Ludwigen.

Per stmr. W. G. Hall, sailing May 21 for Kaula ports.—J. L. Hjorth and wife, W. Stodart, Mrs. Ido, Mr. Warren.

Per P. M. S. S. China, sailing for Yokohama May 23.—Mrs. M. W. Pope.

Per O. S. S. Sierra, sailing June 3.—Mrs. C. F. Eckart, wife and child, Mr. and Mrs. Jaeger, Mrs. L. M. Bartlett, E. R. Adams, Miss C. M. Dodge, Miss Hughes, Mrs. C. B. Wells, Ira Wells, Mr. and Mrs. Gartley, Miss Reed, Mrs. M. A. Dean, Mrs. Brock, child and maid, Mrs. Rosenbaum, C. A. Brown, H. A. Schwartz and wife, J. W. Garthwaite, Miss Melotte, Mrs. Lewis and child, Mr. and Mrs. L. H. Batchelor, H. S. Wood, T. Menzies, Mrs. G. T. Cooke, Mrs. N. S. Sachs, Mrs. P. Maly and children, Mrs. C. H. Atherton and daughter, O. B. Shipman, D. Paris, M. Gordon, W. B. Hopkins, Miss Yoder, Mr. and Mrs. S. McKeague, Miss M. McKellum, Mrs. H. P. Jensen.

For Kaula ports, per stmr. Ke Au Hou, sailing May 21.—Col. Z. S. Spaulding, J. McArthur, Edw. Dekum.

"For Rent" cards on sale at the Bulletin office.

Easter's Gone

Why not come out, then, in a stylish spring suit? We have a remarkably fine assortment of spring suitings for you to choose from. Jealous as we are of our reputation, you are sure to secure correct styles and a good fit. W. W. Ahana & Co., MERCHANT TAILORS, 82 King St. PHONE BLUE 2741, P. O. Box 988.

Closing Out Sale of Ladies' Hand Bags

An Entire Assortment of
**Leather Bags, Silk Opera Bags and
Beaded Bags**
NOW ON SALE

Some at HALF-PRICE; some at LESS THAN HALF-PRICE; odd bags at about ONE-THIRD THEIR VALUE. Avail Yourself of This Opportunity; at any rate, come and see them.

Six Remarkable Specials for This Week that are Real Money Savers:

- \$1.25 Suiting, - - 95c
In Mixed Colors, 56 inches wide.
- \$2.50 Satin Duchess, \$1.95
Extra fine quality, all silk, in cream and white.
- \$1.00 Bed Spreads, - 85c
Regular Size, good quality.
- 20c Pillow Cases, - 15c
Size 45 x 36, made of the Best White Cotton.
- 20c Canton Flannel, 12 1-2c
Unbleached, extra heavy quality.
- 65c Drawers, - - 50c
Made of fine cotton, fine hemstitched tucks.

N. S. Sachs Dry Goods Co., Ltd.

The Coolest Place In Honolulu

Hotel Baths, Hotel Street

A REFRESHING DIP BEFORE LUNCH OR AFTER HOURS IS WHAT YOU NEED.

Our Work

In Interior Decorating is done in the thorough and finished manner in which work of this kind should be done. For this purpose we employ none but careful, neat—pains-taking—expert workmen. Where we are once employed we are always in demand.

Stanley Stephenson
PAINTER AND DECORATOR
TONICS FOR SUMMER TRADE—S-S-SIGNS!

Finest Embroideries

ALL KINDS—LATEST AND PRETTIEST PATTERNS—JUST OPENED UP.
Come and look over these embroideries fresh from the markets of London and New York. They are so dainty and attractive. And we are selling them far under the regular prices. You'll surely find something you want.
ALL OVERS, FLOUNCINGS, CORSET COVER SETS, EDGINGS, INSERTIONS, ETC.
NOTICE.—We are selling A. F. C. GINGHAM, all new patterns, at TEN CENTS a yard. Great Opportunity!

YEE CHAN & CO., KING AND BETHEL STREETS.

HONOLULU SALOON LIMITS DEFINED

License Commissioners Establish Liquor Boundaries

The following saloon district for Honolulu was established by the Liquor License Commission at its meeting yesterday:

Punchbowl, Beretania to King and along King to Liliha street, southwest of the foot of Liliha street to the gas works. No licenses will be issued outside of the district thus defined. It embraces the Waikiki side of Punchbowl street and the mauka side of King and Beretania streets. No licenses will be issued for saloons on Fort street.

The Board also resolved to insist on a strict compliance with the statute relating to bonds for licenses. Two good sureties will be required on each license, or one qualified by unencumbered real estate in double the amount of the license.

The question as to what constituted a good bond created some discussion at the meeting. Jack Lucas contended that the bond of a reliable surety company, either as principal or security, with a personal bondsman in either capacity, is a good enough bond for the Board to accept. A. J. Campbell insisted that the bond should be executed in strict compliance with the requirements of the law or it might be worthless. It was finally decided to submit the matter to the Attorney General for a written opinion.

A large number of applications for licenses, both wholesale and retail, were considered by the Board, which voted to advertise them for four weeks, as required by law.

MAGOON'S ADDRESS, SAYS DUNNE,

MOST DISGUSTING

Argument on the demurrers in the Along case finally came to an end yesterday afternoon when J. J. Dunne, for Mrs. Afong, concluded his reply at 3:43 o'clock. Judge Robinson stated that it would probably be the middle of June before he gave his decision.

J. Lightfoot concluded his argument at noon on behalf of the respondent Emmalina M. Magoon. R. W. Breckons, associate counsel for the complainant, submitted his case without argument. In making his reply Dunne handed out a hot roast to Magoon for his washing of the family dirty linen before the court. He characterized Magoon's attitude as the most disgusting, humiliating and degrading exhibition he had ever witnessed in court.

EMMALINA PREFERRED PANU TO HUSBAND

David Crowninberg was this morning granted a divorce by Judge Robinson, from his wife Emmalina, on the ground of adultery on the woman's part. He complained that she deserted him seven years ago and has since that time been living with a man named Panu on Kaula. Part of the evidence introduced was a certificate of judgment by the District Magistrate of Kaula, Kaula, that he had found both Emmalina Crowninberg and Panu guilty of adultery and had fined them for it.

HELLO BILL TAKES WELL

The most laughable piece on earth, "Hello Bill." This was the consensus of the opinion of the thousands who attended the Ellens last night. At least there seemed to be thousands from the manner in which the house was packed.

The play is just another case of "be sure your sins will find you out," but told and acted in this instance in a way that makes your sides ache with laughter. Geo. Hernandez is in the leading role and the many who have seen him in the plays that have gone before, know what that means.

The new songs with new illustrations were well received last night and will be repeated again tonight. The tots will again go through an entertaining side stunt, and Miss Luce, who, by the way, very much resembles Lillian Russell, in features, but by no means in age, will endeavor to please as usual.

Benner: Does your wife practice economy in shopping? Jenner: It depends on whether she is buying shirts for me or a gown for herself.

FOR RENT

Furnished cottage, 2 beds, at Maunaloa Valley, nr. car line. Outside bathing. Only \$15 p. m.

FOR SALE

Several good building lots at Maunaloa Valley at a bargain.

P. E. R. Strauch
Waity Bldg., Room 1, 74 S. King St.

ASSOCIATED CHARITIES LOSE WORTHY MANAGER

After Many Years Toil Mrs. Berger Resigns

The Associated Charities held their regular monthly meeting yesterday afternoon in the rooms at 1116 Alakea street. President Judge Dole presided. The following letter, from Mrs. E. F. Berger, was read and created some excitement and much regret.

Honolulu, May 20, 1907.
Mrs. J. M. Whitney, Secretary Associated Charities of Hawaii, Honolulu, T. H.

Dear Madam:—Wishing to return to the States to reside permanently, I hereby resign my position as manager of the Associated Charities of Hawaii, my resignation to take effect in July, or as soon thereafter as a new manager can be obtained.

Trusting that this matter will be considered at the meeting to be held on this date, I am,

Sincerely yours,
EDITH F. BERGER.

Mrs. Berger has been the most efficient and successful manager of the organization since 1899.

The letter was wholly unexpected, and brought a shock with it. A motion made by Bishop Restarick to the effect that action on the resignation be deferred until the next regular meeting in June, was unanimously carried.

The first deficit in the life of the organization was shown by the treasurer's report. The amount is \$315.50.

Of 111 persons who had applied for relief during March and April 83 had received relief. Three persons have been furnished passage to San Francisco, and five have been given frog beds at the Queen's Hospital.

A committee will be appointed at the next monthly meeting whose sole duties will be to look into pauperism throughout the Islands. The committee will be known as the Committee on Causes and Cure of Pauperism.

COUNTRY CLUB'S BY-LAWS ARE SLIGHTLY CHANGED

On account of some of the Country Club's by-laws conflicting with each other a meeting was held last night at the Young Hotel for the purpose of straightening them out, with a few amendments. The wording of a few sections was about all the changes that were made, and only one of great importance, that being in connection with the admission of ladies to the privileges of the club. It was settled that ladies could become members of the club and have the privilege of voting as all other members, and may also be allowed the privilege of the grounds by the directors, if proposed in due form and on the payment of a small yearly fee, and a small monthly due.

Sixty members of the club were present, and outside of the business mentioned above there was very little done. President Bishop presided.

PUAKEA PLANTATION CO. FILES ARTICLES

Articles of incorporation of the Puakea Plantation Co., Ltd., of Kohala, have been prepared and will be filed by the Waterhouse Trust Co. The newly incorporated company has taken over the planting interests of what has hitherto been known as the Puakea Planting Co., situated on the James Wright estate just above Mahukona. It is expected that the sugar output will be increased from 900 tons, as at present, to about 1000 tons in three or four years.

The incorporators and officers for the first year are as follows: John Hind, president; W. S. May, vice president; H. R. Bryant, treasurer; A. Mason, secretary; Robert Hall, director. The capital stock is \$50,000, divided into shares of \$20. It has all been subscribed.

D. A. R. HOLD MEETING

Aloha Chapter, D. A. R., held a meeting yesterday at the residence of the president, Mrs. W. W. Hall, on Nuuanu avenue.

The most important business of the afternoon related to the plans for the coming year. An entertainment for next month had been thought over as a fitting ending for the year's work but it was found that June was so full of social gatherings of one sort or another that the idea was given up. In view of all this it was decided to save the program for the opening meeting next October, which will begin a new year.

It was also decided to offer prizes to pupils of the public schools, who would get up the best papers on the deeds of the Revolution and the heritage. One new member was proposed, Miss Martha Barker Weing, daughter of Capt. Holt Parker of Honolulu.

A Form of Food Already Digested

Duffy's Pure Malt Whiskey

A tonic-stimulant which keeps the old young and the young strong. It is invaluable for over-worked men, delicate women and sickly children. It cures consumption. Beware of cheap imitations and substitutes. They are dangerous. Guard against refilled bottles. Duffy's Pure Malt Whiskey is sold by all druggists, grocers and dealers, or direct, at \$1.00 a bottle. Doctor's advice and illustrated medical booklet sent free. Duffy Malt Whiskey Co., Rochester, N. Y.

RONCOVIERI'S

High-Grade Chocolates

IN 2, 1 AND 1/2-LB. BOXES.

CHOCOLATE - COATED MOLASSES CHIPS

Scotch Toffee

FROM SAN FRANCISCO'S FINEST CANDY STORE.

National Biscuit Co.'s Fancy Biscuits

NOTHING BETTER MADE.

J. M. LEVY & CO.,

FAMILY GROCERS.

PHONE MAIN 119.

Wall-Paper

A new and up-to-date invoice received. Just the styles for which you have been looking, and at prices that will interest you.

Wilder & Co.

Rubber Tires

FOR CARRIAGES AND AUTOMOBILES.

Schuman Carriage Co., YOUNG BUILDING.

KEYSTONE-ELGIN WATCHES
INGERSOLL WATCHES
At All Watchdealers.

Jos. Schwartz,

Agent for Hawaiian Islands,
Cor. FORT and KING Sts., Honolulu.

BULLETIN ADS. PAY

Stein-Bloch Smart Clothes

That New Suit

NOW'S THE TIME

to get it. We have a large, new stock of the famous STEIN-BLOCH CLOTHES and if you come early you will have a large variety to choose from. The late patterns are extremely handsome. They will please you. Just look them over.

M. McINERNEY, Ltd.,

HABERDASHER AND CLOTHIER.

FORT AND MERCHANT STS.

EVENING BULLETIN

Published Every Day Except Sunday, at 120 King Street, Honolulu, T. H., by the

BULLETIN PUBLISHING CO., LTD.

WALLACE R. FARRINGTON, Editor

Entered at the Postoffice at Honolulu as second-class matter.

SUBSCRIPTION RATES.

Payable in Advance. Evening Bulletin. Per month, anywhere in U. S., \$.75

Six months \$ 4.50 Per year, anywhere in U. S., 1.00

Per year, postpaid, foreign, 2.00

Territory of Hawaii,) Honolulu,) ss: First Judicial Circuit.)

C. G. BOCKUS, Business Manager of the Bulletin Publishing Company, Limited, being first duly sworn, on oath deposes and says: That the following is a true and correct statement of the circulation for the week ending Friday, May 17, 1907, of the Daily and Weekly Editions of the Evening Bulletin:—

Table with 2 columns: Day, Circulation. Saturday, May 11, 2614; Monday, May 13, 2468; Tuesday, May 14, 2480; Wednesday, May 15, 2440; Thursday, May 16, 2460; Friday, May 17, 2470.

Average daily circulation . . . 2488

Circulation of Weekly Bulletin Tuesday, May 14, 1907 . . . 2712

Number of weeklies delivered on the island of Hawaii alone, 1207

Combined guaranteed average circulation . . . 5200

BULLETIN PUBLISHING CO., LTD., by C. G. BOCKUS, Business Manager.

Subscribed and sworn to before me this 18th day of

SEAL May, Anno Domini, 1907

P. H. BURNETTE, Notary Public, First Judicial Circuit.

TUESDAY, MAY 21, 1907.

Of excellent Governors, Hawaii has no end. The trouble is to pick one.

Given permanent ships to carry them, the tourists will come to Hawaii.

When travellers begin to take short cuts it means that some of them are just a bit tired.

The Mayor of Honolulu will be a more important man than the Governor of the Territory.

Governor Carter's book of vetoes might properly be entitled "A Voice From the Opposition."

New plantations do not attract much attention these days. They simply go ahead and make money.

A first-class interisland polo contest should complete this year's record of events among the sportsmen.

Four-cent sugar prospects were never contemplated with more undemonstrative pleasure than during this year of 1907.

Although Hendry's office is like a distillery, there is comfort in the fact that all officials can prove alibis in the matter of tanks.

Honolulu is highly pleased to be so near New York. May the New Yorkers give practical evidence of their pleasure at being so much nearer Honolulu.

There is no place in the world better suited to inspiring first-class shark stories than Pearl Harbor. Hence, presumably, Jack London's temporary residence.

No harbor of Hawaii will be a complete haven for the ships of the Pacific till at least one is furnished with a dry-dock that can be of service to the largest ships of commerce and war.

That meeting at Aala Park should be a fitting windup of the Congressional visitation. It will bring the people and the Congressmen together and "close the campaign in a blaze of glory" with which visitors and hosts are so well acquainted.

The outline of the saloon limits as acted upon by the Oahu Liquor License Commission, officially recognizes the necessities of a red-light district. Pulse moralists will presumably alternately raise an outcry and peek through their fingers.

Hawaii always turns up with a representative participating in any event of note. And the late Captain King's service in assisting the quick trips of the famous American ship Drednought is properly recorded in the incidents of history worthy a permanent place.

Ruf breaks down and cries. Schmitz calls his antagonists here and tells them to come on. If their hands be equally deep in the graft box, the difference in their attitude before the court may exemplify the relative peculiarities of the Latin-American and the German-American.

Mrs. Berger's withdrawal from the management of the Associated

ties is a distinct loss to Honolulu. The quiet success of this organization may be charged up principally to Mrs. Berger's ability and good sense, and the only doubt for the future is whether her successor can continue the high standard.

INFORMING THE CONGRESSMEN.

A Bulletin correspondent complains that a conspiracy of silence prevails while the Congressmen are here; that anyone who presumes to voice his sentiment on a public question will be howled down as a knocker.

This paper does not so understand the situation. Advice has been offered that our people should refrain from airing their petty grievances while guests of the Territory are here. This does not mean or at least should not be a barrier against any statement which a citizen may wish to make on matters of public policy, with which the members of Congress have to do.

Information that will develop facts and give a fair understanding of the sentiment of the people is more than likely to be received with favor by the visitors. They want to know. And while they are not holding public hearings to listen to complaints, the fault for withholding any information is the fault of no one but the person who fails to give it.

BRUNER'S TIMELY WORD.

W. W. Bruner, without interfering with anyone's peace of mind, took the opportunity to tell the visiting Congressmen of the need for a protective tariff on coffee in order that a profitable industry might be added to American possessions within the tropics.

Mr. Bruner is to be congratulated. Speaking to the visitors while they were in the midst of the coffee district made it possible to not only illustrate every detail, but answer questions suggested by observation on the ride through the country.

Bruner is one of the few who has made good in the coffee industry against heavy odds which cause the American farmer to seek other fields. And though he stands as a shining example of what can be done, it is true that protection for coffee is necessary to the upbuilding of a prosperous population with the industry which every American is supposed to desire.

GRAVES AS A PRESIDENT-MAKER.

Editor John Temple Graves of Georgia is getting himself very much before the public as sponsor for a scheme by which he means to put either Bryan or Roosevelt in the White House after Roosevelt's present term expires.

Graves does not want for opportunity to be in the lime-light; hence it must be assumed that the speed with which he has arrived may be indicative of popular favor for his plan.

First Graves called upon William J. Bryan to nominate Roosevelt for another term because Roosevelt is carrying out principles enunciated by Bryan. The Democratic leader responded: "Not as at present advised."

Now Temple in a public speech comes back on the other tack and requests that Roosevelt join drives with Bryan and put this first commoner in the highest position of the country. Temple says some things in support of his proposal that are very true. For instance:

"Party ties in general have never held so lightly as they do today. The cheap newspaper and the rural mail delivery have built the clearest and most practical Democracy in the world.

"From the stalwart ranks of either party there have risen and

"Party ties in general have never held so lightly as they do today. The cheap newspaper and the rural mail delivery have built the clearest and most practical Democracy in the world.

"From the stalwart ranks of either party there have risen and

"Party ties in general have never held so lightly as they do today. The cheap newspaper and the rural mail delivery have built the clearest and most practical Democracy in the world.

"From the stalwart ranks of either party there have risen and

"Party ties in general have never held so lightly as they do today. The cheap newspaper and the rural mail delivery have built the clearest and most practical Democracy in the world.

"From the stalwart ranks of either party there have risen and

"Party ties in general have never held so lightly as they do today. The cheap newspaper and the rural mail delivery have built the clearest and most practical Democracy in the world.

"From the stalwart ranks of either party there have risen and

"Party ties in general have never held so lightly as they do today. The cheap newspaper and the rural mail delivery have built the clearest and most practical Democracy in the world.

"From the stalwart ranks of either party there have risen and

"Party ties in general have never held so lightly as they do today. The cheap newspaper and the rural mail delivery have built the clearest and most practical Democracy in the world.

"From the stalwart ranks of either party there have risen and

"Party ties in general have never held so lightly as they do today. The cheap newspaper and the rural mail delivery have built the clearest and most practical Democracy in the world.

"From the stalwart ranks of either party there have risen and

TRENT AND COMPANY

For Sale Liliha Street, 3 Bedrooms, Cool location. Bargain at \$1500.

Foot of Pacific Heights. New House of six rooms; beautiful view.—\$1100.

Splendid property at Kaimuki. View superb, large house with all modern improvements.—\$6000.

LUCKY SIX STILL ON THE MOVE

The Lucky Six, who have been making an imaginary tour of the Pacific Coast, and which trip will be made in reality when the Contest has settled the question of who's who, were last heard from at Sacramento, the Capital City of the Golden State.

California is totally dissimilar from any other land under the sun. Its climate is different. Its history is different. Other States have grown by slow stages through their ability to annex a straggler now and then, who settled within its confines and became one to swell the crowd. Not so with the glorious State through which the Lucky Six are now traveling. Like "Topsy" of "Uncle Tom's Cabin" fame California "never was born; just grew on some dark morn'g." It went to sleep one night with the stars blinking down upon a wilderness of mountains, forest and uncultivated valleys and awoke the next morning a seething, crowding fighting mass of humanity, all crazed in a search for gold, which, report had it, was lying about loose for the want of someone to pick it up.

For scenery, California has no equal on the face of the globe, and the Lucky Six are going to have more than a peep at this glory of glories.

After a round of receptions, parties and functions at Sacramento, the enjoyment of which will ever remain a bright star in their memory for years to come, the Lucky Six will "move on" to the metropolis of the Pacific Coast, San Francisco. It was but one short year ago that this cosmopolitan city of over half a million souls was destroyed by fire. The destruction was so complete that about all that was left was the name. But the Lucky Six will find a beautiful city arising from its ashes; a city that will contribute to their comfort and pleasure for many days. The Cliff House, which is reached by electric cars, is down on the bill for a visit. There they will find a beautiful structure that is famed the world over. A stone's throw from the veranda are the wonderful seal rocks, covered at all times, with a squirming, wriggling mass of seals.

Golden Gate Park, one of the largest in the world, being five miles long and one and a half miles wide, and all under a high state of cultivation, will be a source of wonder to the Hawaii representatives. Electric or steam-cars, as they may prefer, will carry the Lucky Six to the Leland Stanford Jr. University, a most complete college of learning, that compares more favorably with similar institutions throughout the world.

Just across the bay is located the University of California, nestled in among the foothills back of Berkeley. Notwithstanding the fact that the Lucky Six will be of the gentler sex, a visit to the Union Iron Works will be made. It will be one to be remembered. To stand in that hallowed spot where the pride of the Navy, the Oregon, was built will be something to talk about in years to come. Besides, there are other big ships under construction there, including the new Inter-Island boat, the Mauna Kea, which it is hoped the Lucky Six will honor by going on board before she is consigned to her native element.

Sightseeing is not all that will occupy the Lucky Six during their stay at San Francisco. They are to be seen as well as to see, and they will find that every minute will have its use. Receptions, parties, balls, gatherings at private homes of representative people, and such like will fully occupy the days and some evenings.

Temperatures—6 a. m., 70; 8 a. m., 70; 10 a. m., 80; noon, 81; morning minimum, 70.

Barometer, 8 a. m., 30.01; absolute humidity, 8 a. m., 5.71 grains per cubic foot; relative humidity, 8 a. m., 64 per cent; dew point, 8 a. m., 61.

Wind—8 a. m., calm; 8 a. m., velocity 5, direction N. E.; 10 a. m., velocity 5, direction E.; noon, velocity 5, direction E.

Rainfall during 24 hours ended 8 a. m., 0.1 inch.

Total wind movement during 24 hours ended 8 a. m., 11.5 miles.

W. W. STUBBSMAN, Station Director, U. S. Weather Bureau.

WE NOW HAVE A LIMITED QUANTITY OF

Long Lisle Gloves

In Black and White, Elbow Length, at \$1.00 pair

For Looks and Wear They Cannot Be Beaten by Any Fabric Close.

EHRLERS Good Goods

LOVE OF TSUGA AND TAKAO DEFIES LAW

Once Sent To Jail, They Repeat Offense When Out

The course of true, though illicit, love of Tsuya Ogawa and Takao does not run at all smoothly. In fact, it is full of all sorts of obstacles.

But despite this it remains persistent and steadfast. Not even judges and juries and prison walls are able to sever it. Love laughs at locks as well as at locksmen, even though it cannot force them.

The main obstacle to the love of Tsuya and Takao is a husband with whom Tsuya is afflicted. If he were out of the way, all would be well. But so long as he remains the lawful husband of the woman, the law frowns upon the love of this Romeo and Juliet with the staid eyes.

Last year Tsuya and Takao were convicted before a jury in the United States Court of the crime of adultery and each of them served a jail sentence for defying the laws of the National Government. But as soon as they were released, they rushed once more into each other's arms and renewed their pledges of fidelity—to one another.

But Uncle Sam heard of this defiance of his laws, and he has again reached out and laid the hand of authority upon the erring ones. Today they are on trial in Judge Dole's court on the same old charge, though on a fresh count.

TAM PONG HAS ONE TOO MANY WIVES

Tam Pong is troubled with a superfluity of wives. This is an ailment which usually proves troublesome, and in Tam's case it is liable to prove very much so. In fact, Tam is in pinks already. He was arrested this morning on a warrant issued by the United States Commissioner and brought before Commissioner Hatch.

The formal charge preferred against him is "cohabiting illegally with more than one wife."

Tam has two wives. One is an old one and the other is young and, in Tam's eyes at least, very pretty. Needless to say, if Tam considers that he has a superfluity of wives, it is the old one whom he considers superfluous.

In fact, Tam Pong appears to be madly infatuated with wife number two, so much so that he has deliberately defied the United States of America, and that in spite of the fact that he has had ample warning.

About two years ago he was halted before the Federal authorities and told that the laws of the United States do not look with favor upon a man's having more than one wife at a time. That might be all right in his own country, but if he intended to remain here he would have to get rid of one of them. As it was wife number two he was told to send her to papa in China, and as wife number two happened to be the one Tam particularly wanted, he followed his own inclinations in the matter and kept them both. Hence his present plink.

He was bound over for trial.

SMITH'S BODY IN DANGER

The hearse bearing the body of "Silent" Smith, the dead millionaire whose remains recently passed through here en route to New York, had a narrow escape from being demolished in a collision with a runaway team in the latter city.

The runaway grazed the hearse and missed the carriage bearing the widow by no more than three inches. The latter attended the services at St. Bartholomew's church, but was too ill to go to the cemetery.

The gold mines of Western Australia have paid dividends amounting to over seven millions of dollars.

NEW - TO-DAY

Honolulu Eagles

PICNIC, PEARL CITY ENINSULAR

MONDAY, MAY 27, 1907

HAWAIIAN BAND AND ROYAL KAWAIIAU GLEE CLUB IN ATTENDANCE.

Special Train 7.30 p.m.

OUR HAWAIIAN SOUVENIRS

EXCELLENCE IN QUALITY OF WORKMANSHIP

Our prices will be found to be the lowest in the city. Examine them and compare them with others.

H. F. Wichman & Co., Limited

Leading Jewellers

CREAM PURE RYE

THE WHISKEY

AMERICA'S FINEST PRODUCTION

Rich and Mellow

LOVEJOY & CO., Agents

IMPORTERS AND DEALERS IN FINE WINES & LIQUORS. 602-904 NUUANU STREET. PHONE MAIN 308.

CAPT. KING SAILED ON FAMOUS DREADNOUGHT

Editor Evening Bulletin:—The late Capt. Jas. A. King was before the mast on a round trip of the American clipper passenger ship Drednought. He treasured this experience as one of the most interesting and valuable chapters in an unusually adventurous life. This was just about the time the new side-wheel steamers were beginning to replace the full-rigged packets on the Atlantic. The Drednought had actually beaten a steamer in a fair and square race out of New York. The popular picture of her then was in every public house and in almost every home from the Atlantic seaboard to the mid-West prairie. This view showed the great craft off Sandy Hook in a snow-storm and in keeping with the subject, was a spirited drawing.

Capt. King said that with a chum about his own age he signed for a voyage on the Drednought, but hoped to secure discharge on the other side. However, Capt. Samuel Samuels, commander of the sovereign of the seas, kept an eye on the lads and they were held off in New York.

"He made speed," said Capt. King, "by forcing her at night, putting on a jace under cover of darkness that would have put the passengers into panic. Capt. Samuels rarely appeared before 10 in the morning and seemingly paid little attention to his ship in daytime. At night he took entire charge, gave her absolutely all the canvas she would bear, including studsails and for hours had her heeled over like a yacht in a squall. He had fine officers and a picked crew.

"The Drednought was more handsomely fitted than any vessel of any sort afloat in her day. The foremast on the bow and the great balls at the mastsheads were taken down and boxed on deck just as soon as she was outside either New York or Liverpool. Everything that could aid her master in getting everything out of her was done and done with a rush. On a moonlight night there would be a glare on the water from her copper bottom.

"Even a brass band was carried by the Drednought and it not only gave concerts for the entertainment of the passengers, but serenaded every craft we passed and that meant music every time we sighted anything ahead bound in our direction."

It was the proudest boast of the late Denis Kearney that he had been a sailor on the Drednought under Capt. Samuels and Capt. King said he believed this.

The Drednought, among other titles carrying that of "The Beautiful Ship," was built in Newburyport, of hard pine. Her keeces were of hick-matock. There was a lot of brasswork about her, but she was always shining. The Drednought was very heavily sparred to allow the immense spread of canvas for which she was noted. Her tall masts were staunchly stayed and had a slight rake. This chantry of the Drednought was first sung on the British side of the Atlantic:

Shake the reef from the canvas While the skies darker grow; She's a Liverpool packet Both above and below.

Sheet home the maintop-sail While the fierce tempest blow; Bound away in the Drednought, To the westward we go.

From the hawkbill turtle of the Caribbean Sea comes the tortoise shell of commerce.

BO WO

Jade Jewelry

We pay special attention to the stylish work. Call and inspect our new lines.

HOTEL ST. bet. SMITH and MAUNAKEA STS.

CURE YOURSELF!

Use Big 4 for unnatural discharges, inflammations, irritations or obstructions of the urinary passages. Painless, and not acrid, gent or poisonous.

Big Stock AND New Styles IN Rattan Furniture

Coyne Furniture Co., Leading Hat and Clothes Cleaners

154 FORT ST. or PHONE MAIN 493.

Stylish Hats Uyeda,

Nuuanu betw. Hotel and King Sts. FRESH CUT FLOWERS ON HAND AT ALL TIMES. SEED FOR SALE.

Mrs. E. M. Taylor YOUNG BUILDING TEL. MAIN 339.

NEW SPRING MILLINERY

Miss Power's MILLINERY PARLORS BOSTON BLDG., FORT STREET.

MRS. DORIS E. PARIS has received a new supply of DR. E. E. McLEAH'S hair tonics, face cream, etc.

1150 FORT ST. Manicuring, Scalp Treatment and Facial Massage.

Alexander Young's Case

The Meal Department

OPENS AT 6:30 a. m. CLOSES AT 8 p. m. Accommodations for large parties at a later hour may be arranged.

Leather Goods

We have marked our Purses and Pocketbooks and everything in our Leather Goods away down. We have a nice line to select from. FINE STATIONERY. CREPE PAPER, all shades. SPORTING GOODS of all descriptions. TOYS for Birthday gifts always on hand.

A Fine Line of PICTURES. The Place To Go For These Things. WALL, NICHOLS CO., Ltd 71, 73, 75 KING ST.

BO WO

Jade Jewelry

We pay special attention to the stylish work. Call and inspect our new lines.

HOTEL ST. bet. SMITH and MAUNAKEA STS.

CURE YOURSELF!

Use Big 4 for unnatural discharges, inflammations, irritations or obstructions of the urinary passages. Painless, and not acrid, gent or poisonous.

Big Stock AND New Styles IN Rattan Furniture

Coyne Furniture Co., Leading Hat and Clothes Cleaners

154 FORT ST. or PHONE MAIN 493.

Stylish Hats Uyeda,

Nuuanu betw. Hotel and King Sts. FRESH CUT FLOWERS ON HAND AT ALL TIMES. SEED FOR SALE.

Mrs. E. M. Taylor YOUNG BUILDING TEL. MAIN 339.

NEW SPRING MILLINERY

Miss Power's MILLINERY PARLORS BOSTON BLDG., FORT STREET.

MRS. DORIS E. PARIS has received a new supply of DR. E. E. McLEAH'S hair tonics, face cream, etc.

1150 FORT ST. Manicuring, Scalp Treatment and Facial Massage.

Oceanic Steamship Company TIME TABLE

The steamers of this line will arrive and leave this port as hereunder:

FROM SAN FRANCISCO:		FOR SAN FRANCISCO:	
SIERRA	MAY 29	ALAMEDA	MAY 22
ALAMEDA	JUNE 7	SIERRA	JUNE 3
SIERRA	JUNE 21	ALAMEDA	JUNE 12
ALAMEDA	JUNE 28	SIERRA	JUNE 27
		ALAMEDA	JULY 3

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

Wm. G. Irwin & Co., Ltd

OCEANIC S. S. CO., GENERAL AGENTS.

Pacific Mail Steamship Co. Occidental and Oriental Steamship Co., and Toyo Kisen Kaisha

Steamers of the above companies will call at Honolulu and leave this port on or about the dates below mentioned:

FOR JAPAN AND CHINA:		FOR SAN FRANCISCO:	
CHINA	MAY 24	DORIC	MAY 25
MONGOLIA	MAY 21	COPTIC	JUNE 1
NIPPON MARU	JUNE 7	HONGKONG MARU	JUNE 8
DORIC	JUNE 18	KOREA	JUNE 28
COPTIC	JUNE 25	AMERICA MARU	JULY 2
HONGKONG MARU	JULY 5	SIBERIA	JULY 9

H. Hackfeld & Co., Ltd, Agents

AMERICAN-HAWAIIAN S. S. CO

Direct Service between New York and Hawaiian Islands, Via Pacific

From Honolulu to San Francisco
S.S. "NEVADAN" direct JUNE 15

From San Francisco to Honolulu
S.S. "NEVADAN" to sail direct MAY 31
Freight received at Company's Wharf, Greenwich St., and each month thereafter.

From Seattle and Tacoma to Honolulu
S.S. "ALASKAN" to sail direct about MAY 23

FOR FURTHER INFORMATION APPLY AT
C. P. MORSE, H. Hackfeld & Co., Ltd
GENERAL FREIGHT AGENT, AGENTS, HONOLULU.

Canadian-Australian Royal Mail Steamship Company.

Steamers of the above line, running in connection with the CANADIAN PACIFIC RAILWAY CO. between Vancouver, B. C., and Sydney, N. S. W., and calling at Victoria, B. C., Honolulu and Suva, Fiji, and Brisbane, are DUE AT HONOLULU on or about the dates below stated, viz:

From Vancouver and Victoria, B. C. (For Brisbane and Sydney)	From Sydney and Brisbane. (For Victoria and Vancouver, B. C.)
MANUKA	JUNE 1
AORANGI	MAY 29
AORANGI	JUNE 2
MIOWERA	JUNE 26

Through Tickets issued from Honolulu to Canada, United States and Europe. For Freight and Passage and all general information, apply to
Thee. H. Davies & Co., Ltd. General Agents.

Matson Navigation Company

Passenger steamers of this line will arrive and leave this port on or about the following dates:

FROM SAN FRANCISCO	FOR SAN FRANCISCO
S. S. HILONIAN	JUNE 8
S. S. HILONIAN	JUNE 13

Passenger rates: First Class, \$60.; Steerage, \$25.
For further particulars apply to
WM. G. IRWIN & CO., LTD., Agents.

J. F. Morgan, President; C. J. Campbell, Vice President; J. L. McLean, Secretary; A. F. Clark, Treasurer; N. E. Gedge, Auditor; Frank Hustace, Manager.

Hustace-Peck Co., Ltd. DRAY MEN, 63 QUEEN ST.

DEALERS IN
Firewood, Stove and Steam Coal.
ALSO WHITE AND BLACK SAND. TELEPHONE MAIN 295.

PACIFIC TRANSFER CO.

WILL CALL FOR YOUR BAGGAGE

We pack, haul and ship your goods and save you money.
Dealers in STOVE WOOD, COAL and KINDLINGS.

Storage in Brick Warehouse, 126 King St. Phone Main 58

SIX YOUNG LADIES WILL REPRESENT HAWAII THIS SUMMER
ON THE MAINLAND BY COURTESY OF THE

EVENING BULLETIN

Alexander & Baldwin LIMITED.

J. P. COOKE, Manager
OFFICERS:
H. P. Baldwin, President
J. B. Castle, Vice President
W. M. Alexander, Second Vice Pres.
L. T. Peck, Third Vice Pres.
J. Waterhouse, Treasurer
E. E. Paxton, Secretary
W. O. Smith, Director

Bishop & Co. BANKERS.

Commercial and Travelers' Letters of Credit issued on the Bank of California and The London Joint Stock Bank, Ltd., London.

Correspondents for the American Express Company and Thos. Cook & Son.

Interest allowed on term and Savings Bank Deposits.

Castle & Cooke, Ltd HONOLULU:

Commission Merchants Sugar Factors

AGENTS FOR—
The Ewa Plantation Co.
The Waialua Agricultural Co.
The Kohala Sugar Co.
The Waimea Sugar Mill Co.
The Fulton Iron Works, St. Louis.
The Waialua Water Co., Ltd.
The Geo. F. Blake Steam Pumps.
Weston's Centrifugals.
The New England Life Insurance Co. of Boston.
The Aetna Fire Ins. Co. of Hartford, Conn.
National Fire Insurance Co. of Hartford.
The American Steam Pump Co.

Wm. G. Irwin & Co., Ltd

WM. G. IRWIN, President and Mgr.
JNO. D. SPRECKELS, 1st Vice Pres.
W. M. GIFFARD, 2d Vice Pres.
H. M. WHITNEY, Treasurer
RICHARD IVERS, Secretary
W. F. WILSON, Auditor

SUGAR FACTORS and COMMISSION AGENTS
Agents for:
Oceanic Steamship Co., San Francisco, Cal.
Western Sugar Refining Co., San Francisco, Cal.
Baldwin Locomotive Works, Philadelphia, Pa.
Newall Universal Mill Co. (Manufacturers of National Cane Shredder, New York, N. Y.)
Pacific Oil Transportation Co., San Francisco, Cal.

The First AMERICAN SAVINGS AND TRUST CO.

OF HAWAII, LTD.
SUBSCRIBED CAPITAL...\$200,000.00
PAID UP CAPITAL...\$100,000.00
President... Cecil Brown
Vice President... M. P. Robinson
Cashier... L. T. Peck

Office: Corner Fort and King Sts.
SAVINGS DEPOSITS received and interest allowed for yearly deposits at the rate of 4-1/2 per cent. per annum. Rules and regulations furnished upon application.

C. Brewer & Co., Ltd. QUEEN STREET, HONOLULU, T. H.

AGENTS FOR:
Hawaiian Agricultural Co., Ookala Sugar Plant Co., Onomea Sugar Co., Honoumuli Sugar Co., Wailuku Sugar Co., Pepee Sugar Co., The Planters Line of San Francisco Packets.

LIST OF OFFICERS:
C. M. Cooke, President; George Robertson, Vice President and Manager; E. F. Bishop, Treasurer and Secretary; F. W. Macfarlane, Auditor; P. C. Jones, C. M. Cooke and J. R. Galt, Directors.

FIRE INSURANCE THE B. F. DILLINGHAM CO LIMITED.

General Agent for Hawaii:
Atlas Assurance Company of London.
New York Underwriters Agency.
Provident Washington Insurance Co.
4th FLOOR, STANGENWALD BLDG.

Oahu Railway Time Table.

OUTWARD.
For Waianae, Waialua, Kahuku and Way Stations—9:15 a. m., 9:20 p. m.
For Pearl City, Ewa Mill and Way Stations—7:20 a. m., 8:15 a. m., 11:05 a. m., 12:15 p. m., 3:20 p. m., 5:15 p. m., 8:30 p. m., 11:00 p. m.
For Wahiawa—9:15 a. m. and 5:15 p. m.

INWARD.
Arrive Honolulu from Kahuku, Waialua and Waianae—8:36 a. m., 5:31 p. m.
Arrive in Honolulu from Ewa Mill and Pearl City—7:46 a. m., 8:36 a. m., 10:38 a. m., 11:40 p. m., 1:31 p. m., 4:31 p. m., 7:30 p. m.
Arrive Honolulu from Wahiawa—8:36 a. m. and 5:31 p. m.

The Weekly Edition of the Evening Bulletin gives a complete summary of the news of the day.

There's nothing so bad for a cough as coughing. There's nothing so good for a cough as Ayer's Cherry Pectoral.

Ayer's Cherry Pectoral

It is a carefully prepared, accurately compounded medicine for all diseases of the throat and lungs. It contains strong and active ingredients, such as are extensively prescribed by the medical profession. It is the oldest, strongest, and best medicine for coughs and colds you can possibly buy.

Accept no cheap and worthless substitutes. Be sure you get Ayer's Cherry Pectoral. It contains no narcotic or poison of any kind.

Prepared by Dr. J. C. Ayer & Co., Lowell, Mass., U. S. A.

JUST OPEN

A NEW LINE OF
Dress Goods

L. AHOY,
NUUANU STREET
Between Hotel and King.

SUN CHOY SING,

BUILDING CONTRACTOR, REPAIRING, PAPER HANGING, AND PAINTING.
Brick Laying, Cement Work.
No. 1135 FORT ST., opp. Club Stables
TEL. MAIN 431.

Fast Schooner CONCORD

Sailing for
KAPUNA, HONOLULU, KAILUA and HOOKENA
From Sorenson's Wharf.
Apply on Board or to
HAWAIIAN BALLASTING CO., Agt
Telephone Main 356, Maunakea St., below King, P. O. Box 320.

Albert F. Afong, STOCK AND BOND BROKER.

MEMBER HONOLULU STOCK AND BOND EXCHANGE.
Telephone Main 407. P. O. Box 795.
832 FORT ST.

Real Estate THE J. CARLO PAWN CO

FORT ST. OR CONVENT

William T. Paty, CONTRACTOR AND BUILDER, ALAKEA STREET.

All classes of Building Work promptly and carefully executed
Office "Phone Blue 1801.
Residence "Phone Blue 2332

Church Bells Small and Medium Sizes, Complete.

A. FERNANDEZ & SON,
Nos. 44-50 King St., Katsey Bldg., bt. Nuuanu & Smith Sts.; Tel. Main 189.

HONOLULU IRON WORKS

Improved and Modern SUGAR MACHINERY of every capacity and description made to order. Boiler work and RIVETED PIPES for irrigation purposes a specialty. Particular attention paid to JOB WORK, and repairs executed at shortest notice.

M. Phillips & Co.

Wholesale Importers and Jobbers
EUROPEAN AND AMERICAN DRY GOODS
FORT AND QUEEN STS.

Partners of the Tide

By...
JOSEPH C. LINCOLN,
Author of "Cap'n Ez"

Copyright, 1905, by A. S. Barnes & Co.

The package contained a Japanese silk fan, with ivory sticks and a red tassel. Miss Prissy opened it and spread it out in her lap, exclaiming over its beauty, her face the color of the tassel.

"Oh, it ain't nothin'," said the captain. "I did a favor for a friend of mine that's skipper of a barkentine just home from Hongkong, and he gave it to me. He had some stuff he'd brought for his daughter, and the duty on it would have been pretty expensive, so I fixed—but never mind that. I thought maybe you'd like it to carry to church in the summer time or something. Why, hello, Tempy! How'd you do?"

The younger sister entered the room, her poplin rustling and every curl in place. She gushingly shook the captain's hand and said she was so glad to see him.

"Oh, Tempy," cried Miss Prissy, "just look at this lovely fan Cap'n Titcomb brought me! Did you ever see anything so pretty?"

Miss Tempy exclaimed over the fan, but somehow her enthusiasm seemed a little forced. It may be the captain noticed this; at any rate, he picked up the second parcel and handed it to her, saying:

"Here's a little somethin' I brought for you, Tempy. I don't know's you'll like it, but—"

Miss Tempy's present also was a fan precisely like the other except that the tassel was pink. Miss Prissy's interest in her sister's gift was intense, but when it was discovered that in no important point were the fans dissimilar and that neither was better than its mate both of the ladies appeared to be a trifle disappointed, although they tried not to show it.

"We're so glad you've come, cap'n," said Miss Prissy, after the fans were laid on the table. "We've got so many things to talk to you about, and we want to ask your advice, Bradley, don't you think you'd like to go out into the dining room a little while?"

The boy, acting upon this decided hint, went into the dining room, and Miss Prissy shut the door after him. "Now, Cap'n Titcomb," she began, "I s'pose you were awfully surprised to hear we'd took a boy to bring up? Well, you ain't any more surprised than we are to think we should do such a thing. But it seemed as if we just had to or else give up bein' Christians altogether. I'll tell you how it was."

And she did tell him, beginning with the exact relationship between Bradley's mother and the Allens, expatiating upon the shiftlessness of the boy's father and how he "never saved a cent," nor even took out an insurance policy to provide for his son in case of his own death.

"But, mercy me," she exclaimed, lifting her hands, "what on earth we'll do with a boy is more'n I know. What shall we do?"

"Bring him up in the way he ought to go, I guess," replied the captain calmly. "Send him to school first thing. How is he off for clothes?"

"Hain't got any that are fit for anything but the rag bag," replied Miss Prissy with decision. "And that's all."

"Well, I'll tell you. 'Twas the old maids' boy—Ben Nickerson's son. Barney said he brought him over in the coach last night."

"You don't mean it?" exclaimed the choppfallen Mr. Weeks. "Well, if that ain't enough to— Ez made me throw in a hat that was with a dollar 'n' a ha' 'cause he said he'd pay cash for everything and take his chance of gittin' his money back. And Prissy and Tempy always pay cash for everything. Regular Titcomb trick!"

The loafers about the store roared with delight.

"Oh, I tell you," remarked "Squealer," "you've got to keep your weather eye peeled when you're dealin' with Cap'n Ez. He'll have you, head and heels, if you ain't careful."

"That's all right," grumbled "Blue"; Bachelor, "but he'll get feichted up all standin' some of these days. You can call him smart if you want to, but it's pretty risky smartness, most folks think. You notice his schooner's always makin' record trips, and he's always havin' presents give him and all that. How many presents did you have give to you, Cap'n Jabez, when you was runnin' a coaster?"

"Not a one," indignantly replied the person addressed, Captain Jabez Bailey. "Not a one. What I got I had to work for."

It may be that Captain Jabez over-worked during his sea experiences. Certainly no one in Orham had known him to do a stroke of work since he retired to live on his wife's earnings as a dressmaker.

"Well," commented Captain Erl Hedge, who was not a member of the circle, but had dropped in to buy some tobacco, "I like Cap'n Ez. He does love to get the best of a bargain, and he's a 'driver' on a vessel, and perhaps he likes to shave the law pretty close sometimes. Ez is a regular born gambler for takin' chances, but I never knew him to do a mean trick."

"What do you call that game he put up on the old maids?" asked "Squealer." "You know 'bout that, didn't you, Jabez? Seems Prissy and Tempy wanted to sell that little piece of cranberry swamp of theirs 'cause it didn't pay them to take care of it and keep it in shape. Prissy told Seth Wingo about it, and Seth said he didn't want it, but that he'd give them so and so a fair price, consid'rin'. Well, they was goin' to sell it to Seth, but Ez comes home 'bout that time, hears of the deal and goes to Prissy and buys it for \$50 more'n Seth offered. And inside of three months along comes that Ostable company and buys all that land for their big swamp. They say Titcomb made more'n a hundred dollars out of that deal. If you don't think that's a mean trick, Cap'n Ez, you ask Seth Wingo what he thinks of it."

(To Be Continued)

For Best reads on sale at the Bulletin shop.

THIS IS SUMMER Burn Gas

You will have a cool kitchen when you

BUSINESS DIRECTORY

MUSIC

Mrs. Hodgson, Teacher of Piano and Singing. Pleasant, easy method. Rapid and thorough progress. Bright, pretty music. 276 Beretania St. See sign.

Mr. Jas. Sheridan, pianoforte tuner. All orders should be left at the Hawaiian News Co., Young bldg. Phone 294 or cor. Alakea and Hotel Sts.

LOCKSMITH.

See Hastings for repairs of Locks, Keys, Music Boxes, Sharpening of Fine Cutlery. Rear Union Grill.

BARBER SHOP.

For a nice, smooth shave call at the Criterion Shop, 1111 Fort St.

EMPLOYMENT OFFICE.

Help supplied to plantations, families, shippers and storekeepers. Sato & Ozawa, Phone White 2576. 3638-tf

REPAIRING.

Umbrella re-covered and brass polished. Takata, 1284 Fort St. 3467-tf

EMPLOYMENT OFFICE.

For house-help, phone White 2291, Makiki. General Employment Office, cor. Penacola and Beretania.

PLUMBING.

Yee Sing Kee—Plumber and Tinsmith, Smith St., bet. Hotel and Pauahi. 2565-tf

Horse Shoeing.

W.W. Wright Co.

LIMITED.

have opened a horseshoeing department in connection with their carriage shop, etc. Having secured the services of a first-class shoer they are prepared to do all work entrusted to them in a first-class manner. :: :: ::

DAVID DAYTON

137 MERCHANT STREET.

LOTS FOR SALE

IN KAPIOLANI PARK ADDITION and Other Desirable Localities.

HOMES FOR SALE

ON WILDER and GULICK AVES.

No Reasonable Offer Refused.

For Over 60 Years

Mrs. Winslow's Soothing Syrup has been used for over SIXTY YEARS by MILLIONS of Mothers for their CHILDREN while TEething, with perfect success. IT SOOTHES the CHILL, SOFTENS the GUMS, ALWAYS all PAIN, CURES WIND COLIC, and is the best remedy for DIARRHŒA. Sold by Druggists in every part of the world. Be sure and ask for Mrs. Winslow's Soothing Syrup and take no other kind. 25 Cents a Bottle.

An Old and Well-tried Remedy

S. SAIKI,

Bamboo Furniture Made to Order.

Picture Framing a Specialty. 563 S. BERETANIA ST. TELEPHONE BLUE 881.

Dr. T. Uemura,

Physician and Surgeon; Specialist eye diseases. Office, Beretania near Nuuanu. Hours: 8 to 11 a. m., 7 to 8 p. m. Telephone Main 420. Office King nr. Alapai; hours: 1 to 3 p. m. Telephone White 106.

Phone MAIN 147

FOR THE

Honolulu Clothes

Cleaning Co.

Honolulu Undertaking Co.,

1120 FORT ST. PHONE MAIN 179. NIGHT CALL, PHONE BLUE 901.

M. E. SILVA.....MANAGER

BUILDING MATERIAL

OF ALL KINDS. DEALERS IN LUMBER AND COAL.

ALLEN & ROBINSON, Queen Street :: :: :: Honolulu.

Prof. Barron,

INSTRUCTOR IN SWIMMING AND ROWING.

Apply for rates at Heanani Boathouse

"For Rent" cards on sale at the Bulletin office.

\$4000

Fine Residence In Kalihi

New House, 6 large rooms, 2 bedrooms, parlor, dining room, kitchen; Lanai 10 x 30 feet. House modern in every respect.

For Rent

A very comfortable Cottage in College Hills—Occupancy June 1st. \$25 per month.

Bishop Trust Co.,

LIMITED.

924 BETHEL STREET.

J. ALFRED MAGOON'S REAL ESTATE NOTICE.

FOR RENT OR LEASE.

The entire FIRST FLOOR AND BASEMENT OF THE MAGOON BUILDING, corner of Merchant and Alakea Streets, Honolulu. There is installed on the premises 25 h. p. engine and boiler, fuel oil tank, pumps, shafting, etc. All in perfect condition. The premises are suitable for stores or for manufacturing purposes, and may be rented as a whole or in parts, on reasonable terms.

Cottage on Emma Street, opposite Emma Square, parlor, dining-room, two bedrooms and kitchen. Two-room cottage on the premises. Cottage on Young Street, near Keaunou, parlor, dining-room, 3 bedrooms, large yard.

FOR SALE. On Nuuanu Street, just above Vineyard, as a whole or in subdivisions, land known as the Crabbe property, on which are two comfortable dwellings.

7 acres of land in Upper Nuuanu Valley, on which is a comfortable dwelling of 6 rooms, large lanai, kitchen and bath; also a good stable and carriage house. Neighborhood good; climate delightful; soil fertile; roses and flowers, strawberries, bananas, vegetables and fruits grow luxuriantly.

Land in many places in Honolulu, improved and unimproved; also reproducing real estate in and outside of Honolulu. Apply to MAGOON & LIGHTFOOT, Attorneys-at-Law, cor. Merchant and Alakea Sts., Honolulu. 3661-tf

ICE

manufactured from pure distilled water. Delivered to any part of city by courteous drivers.

OAHU ICE AND ELECTRIC CO.,

Kewalo. Telephone Blue 3151.

All our work is done by hand; no machines to wear out your clothes, ruin your shirts and destroy your fine fabrics. It takes more time but our methods are the best. J. ARADIE, FRENCH LAUNDRY.

Fine Job Printing at the Bulletin Office.

Legal Notices.

IN THE CIRCUIT COURT OF THE First Circuit, Territory of Hawaii. In Probate; at Chambers. In the Matter of the Estate of C. B. Dwight, deceased. Order of Notice of Petition for Allowance of Final Accounts and Discharge in this Estate. On reading and filing the petition and accounts of Ellen Dwight, Administratrix, of Honolulu, wherein she asks to be allowed \$4117.83 and she charges herself with \$6540.81 and asks that the same may be examined and approved, and that a final order may be made of distribution of the property remaining in her hands to the persons thereto entitled, and discharging her and her sureties from all further responsibility as such administratrix, it is ordered that Monday, the 10th day of June, A. D. 1907, at 10 o'clock a. m., before the Judge of said court at the court room of the said court at Honolulu, Island of Oahu, be and the same hereby is appointed as the time and place for reading said petition and accounts, and that all persons interested may then and there appear and show cause, if any they have, why the same should not be granted, and may present evidence as to who are entitled to the said property. And that notice of this order, in the English language, be published in the Evening Bulletin newspaper printed and published in Honolulu, once a week for three successive weeks, the last publication to be not less than two weeks previous to the time therein appointed for said hearing.

Dated at Honolulu, this 6th day of May, 1907.

(Sgd.) W. J. ROBINSON, Third Judge of the Circuit Court of the First Circuit.

Attest: (Sgd.) L. P. SCOTT, Clerk of the Circuit Court of the First Circuit. 3686—May 7, 14, 21, 28.

Corporation Notices.

NOTICE.

Honolulu, T. H., May 19, 1907. A. J. Campbell, Esq., Treasurer Territory Hawaii.

Dear Sir:—In pursuance of the Provisions of Act 191, Session Laws of 1907, entitled An Act to Protect the Owners of Bottles and Siphons Used in the Manufacture and Sale of Soda Waters, Mineral or Aerated Waters, Porter, Ale, Beer, Cider, Ginger Ale, or Other Beverages, which was approved and became law on April 25th, 1907, I herewith hand you the description of the names, marks, and devices used by the Arctic Soda Works to identify its bottles: No. 1—Device blown into side of bottle as follows: Arctic Soda Works, Honolulu, T. H., and on the bottom of same bottle A. S. W. No. 2—Device blown into side of bottle, as follows: Arctic Soda Works, Honolulu, T. H. No. 3—Device etched on side of siphons, as follows: Arctic Soda Works, Honolulu, T. H., and stamped on the head of same siphons: A. S. Wks.

ARCTIC SODA WORKS, per M. R. DE SA, Manager. 3690-2w

Business Notices.

OFFICE OF THE CONSTRUCTING Quartermaster, Honolulu, H. T., May 18, 1907. Sealed proposals in triplicate, subject to the usual conditions, will be received here until 10 a. m. June 3, 1907, and then opened, for the construction, plumbing and electric wiring of a Post Exchange and Gymnasium at Kahaouli, Honolulu, H. T., according to plans and specifications which may be had at this office. For further particulars apply to the undersigned. Envelopes containing proposals should be endorsed "Proposals for constructing Post Exchange" and addressed to Capt. E. H. Humphrey, Capt. & Quartermaster, U. S. Army, Constructing Quartermaster, 2696—May 18, 20, 21, 22; June 1

A LITTLE, NOW AND THEN, SOON PAYS FOR A

PIANO

BERGSTROM MUSIC CO., LTD., Odd Fellows' Bldg.

WHAT DID YOU SAY?

Only this: The Best Place in Town

TO BUY CURIOS

WOMAN'S EXCHANGE Hotel near Fort

SPORTS

BASEBALL "DO" AND "DON'TS"

The following suggestions for the members of the baseball squad of the University of Chicago were recently posted upon the college bulletin board by Coach Dickenson, of that institution: "DO'S" Show signs of life all the time. Chop the ball down so it will not go into the air. Get into your position quickly when you slide in out. Hit at the good balls. Pick them out and rap them hard. Step into the ball and meet it with all the weight on the front foot. In this way you get the full weight of your body into the strike. "DON'TS" Don't step away from the ball. Don't strike at every ball that is thrown. Don't lose your nerve when you get two strikes. Don't gaze around the field, but watch the pitcher all the time. Don't bend the back foot or shift the position as the ball approaches. Don't lunge into the ball as if swinging for a home run; simply rap it.

ONE FISH STORIETTE

Portage, Me., April 20.—When the snows melt, the ground thaws and the trappers return from the woods to get a taste of semi-civilization, some wondrous stories get into circulation. This spring is no exception to the rule, and the yarns that are spun are weird and close to unbelievable. Of the crop of stories the following is a sample: "I ran almighty shy of hardback, to say nothing of fresh grub, while I was shifting camps up by the Allegash," said "Lanky" Bill Hooker, "and though I'd have to eat bark unless I caught something pretty quick. 'The partridges had all taken to their snow blankets—it was so cold—and as for rabbits, you couldn't even get sight of a track. I tell you when you can't see rabbits it's all-fired cold. "Well, I got to a point where I most made up my mind to try wildcat stew when an idea hit me. I was out one morning when it was close to forty below zero watching the water pour over Big Falls and drop in ice, when the wind blew a clip of moss-covered bark down into the big pool. There was a splash, and out dropped a three-pound trout. He just mistook that clip for a winter fly and grabbed. "That was enough for me. Back to camp I went, dug up an old bass fry, fringed up a line and pole and lipped back. If there was to be any more fish, enough to bite 'm a-goin' to have a press," says I. "Law or no law, it's a fish breakfast, dinner and supper. My hands most froze at the first cast, but I hauled the fly proper, and the next second I had the handsomest trout alongside you ever clapped eyes on. He froze stiff going through the air, and the line froze, too, but that didn't bother me any. I ran back, dumped the trout in a pan of water and hauled out the line. Then I caught another trout. "They bit as fast as I could throw the line, and by the end of two hours I had fifteen snooters. They came to life in the pan, so I had fresh fish for two days. Then it warmed up a little and I only had to thaw out the line for every second fish."

BASEBALL DISPUTE

The Enos baseball team has entered a protest in the League Baseball League on account of other teams playing league men.

WILL JOY COME BACK

The prospects are that within the next few Saturdays those who attend the baseball games will have the pleasure of once again seeing Big Barney Joy twisting them over for the St. Louis team. It looks as though Barney had absolutely failed to make good and we can hardly see where it is to Long's advantage to keep him. Barney is the real thing in the Honolulu League, but when it comes to mingling with players who make baseball a profession he seems to be unclassified. It is too bad that Joy did not make good as it would have been a big boost to local baseball and the chances are that more of our boys would have received offers. Now this League will be looked at as the rankest sort of snobs. Cy Russell is at present the captain of the Oakland State League team and it might be that Cy, knowing Barney, will offer him a berth. Will Joy accept? To a rank outsider it looks as though he will hit the first ship headed this way. Barney has probably had his fill of Coast League ball and will accept a home to take his old place with the Iron Works and play ball in a league where he is "A."

The Wants of Women.

"Men wants but little here below," So Post Goldsmith used to say; But that was many years ago, And man, he wants a lot today— A lot of things, a house and lot— And women also wants some stuff To put within the house she's got. She never seems to have enough. The Moral—If you want to sell A little WANT AD, might be well.

WANTS

The Little Ads. with the Big Results

WANTED Cottage at beach, furnished or unfurnished, for a month or two next summer. Address "T. O." Bulletin office. 3682-tf	FOR SALE. Fine corner lot in Makiki, Caribing, water, fruit and ornamental trees and all improvements. Two minutes' walk from cars and Punahou College. Address R. F., this office. 1m
Salesman for preserved products. Address "A. B. C." Bulletin. 3693-1w	The best and dry firewood can be bought at the Koko Firewood Co. Woodyard, cor. Nuuanu and Pauahi Sts.; 20 Pauahi St.; Phone Main 455. 1m
Clean wiping rags at the Bulletin office. 2294-tf	Three Castles Cigarettes. A new shipment has been received. On sale now at Fitzpatrick Bros. and the Myrtle Cigar Store. 3626-tf
TO LET. Modern stores, Knights of Pythias Hall building, Fred. Harrison block corner Fort and Beretania Sts., from \$20 per month. Apply Fred. Harrison on premises or P. O. B. 184. 3676-tf	Pure White Leghorn and Plymouth Rock eggs for setting. 1941 King near McCully St. 3581-tf
Nicely furnished rooms, with all modern improvements, cool and central. The Majestic, corner Fort and Beretania Sts. 2294-tf	Reef cattle for sale at Kahuku, Hawaii. Apply Col. Sam Norris, Waiohina. 3667-tf
A pleasant home on Tantalus, well located; temperature ten degrees less than that of the city. Inquire A. V. Gear. 3696-tf	OFFICES TO LET. Formerly occupied by the "Expert Dentists." Apply Arlington Hotel. 3692-2w
Cheap—Fine, cool, mosquito-proof housekeeping rooms, electric lights and hot bath. Phone Blue 132. 3666-tf	FOR RENT OR LEASE. House on Waikiki Beach. Inquire E. R. Campbell, Messrs. E. W. Jordan & Co. 3694-1w
Partly furnished house, Kalakaua avenue, opp. Sunny South. Inquire "X." this office. 3677-tf	PROFESSIONAL CARDS COLLECTIONS. PAST DUE AGENCY—Collectors of Claims and Accounts. Phone Main 383. 122 S. KING ST.
April 1st, 6-room cottage, 1618 Colgate St. Inquire at 34 Beretania St. 3649-tf	DENTIST. A. J. DERBY, D. D. S. Boston Building, Third Floor.
Cottages in Christy Lane. Apply Wong Kwai, Smith St., mauka Hotel.	FOR LAWN OR GARDEN Try One of Our
House nine rooms, grounds 200x300 Kaimuki. "H. G." P. O. Box 568. 3678-1m	Anti-Hose Sprinklers IT WILL LAST FOREVER.
Newly furnished mosquito proof rooms at 84 Vineyard St. 2728-tf	Club Stables, FORT ST. TEL. MAIN 109. COAT AND PANTS CLEANED AND PRESSED FOR 50 CENTS PHONE MAIN 467. Sun Rise Dyeing House 1246 FORT STREET.
2 furnished front rooms at 1223 Emma St.; rent reasonable. 3461-tf	
A front room, unfurnished, 729 S. King near Alapai. 3695-1w	
Stable and carriage house. Phone Blue 132. 3635-tf	
\$4.00 Rooms, good locality. Phone Blue 132. 3631-tf	
LOST. Red Irish setter; answers to name of Mike. Reward, Dr. J. C. Fitzgerald, 194, Waikiki. 3697-tf	
ROOM AND BOARD Room and board in private family for lady or gentleman. 1325 Wilber St. 3692-tf	

IT SAVES YOU TIME AND IT'S LOTS OF SPORT. Riding a Bicycle 1907 Cleveland 1907 Columbia These fine chain bicycles just received per the Alameda. Every one of them is a strong, easy-running machine. You haven't forgotten how to ride. E. O. Hall & Son, Ltd., FORT AND KING STS.

ROYAL HAWAIIAN HOTEL THE ONLY TROPICAL HOTEL IN HONOLULU. Meals served out of doors on large semi-circle verandas. The only first-class hotel in Honolulu that serves on the American plan. H. BEWS, Mgr. A dance on arrival of Alameda occurring every three weeks.

Leonard Cleanable Refrigerator You don't have to lift out the whole ice box to clean it, as in some kinds. Its movable flues make it the easiest refrigerator in the world to clean. And it has numerous other superior features, including its eight walls and its air-tight locks. The ice rack is made entirely of galvanized iron and the shelves are adjustable to any height. Made of SOLID OAK or ASH with panels of quarter-sawn oak and in the latest and most costly style of ornamentation the LEONARD is the Handsomest Refrigerator on the Market, and IT LASTS LONGEST. Hackfeld & Co., Limited, HARDWARE DEPARTMENT

A Choice Roast Pleases every one. We can please you by furnishing you that kind at 16c per lb. The Paragon, THE GORE Beretania, Alakea and Union.

STEINWAY, STARR AND OTHER PIANOS. THAYER PIANO CO. 156 HOTEL STREET. Phone Main 218. TUNING GUARANTEED.

ALEXANDER YOUNG HOTEL CENTRAL ABSOLUTELY FIREPROOF HONOLULU MOANA HOTEL Waikiki Beach J. H. HERTSCHE, General Manager

Enjoy Yourself There is to be a grand night at Haleiwa next Saturday and you should reserve your rooms today. We are to have the best music in the country for concert and dancing and dancing and there will be music during the meals on Sunday. If you would spend a pleasant night and a day, be with us Saturday. St. Clair Bidgood, Manager.

HOPSTETTER'S CELEBRATED STOMACH BITTERS Any woman who suffers from Cramps, Backache, Nervous or Sick Headache, Poor Appetite, Constipation or General Weakness needs the Bitters to make her well again. It has cured thousands in the past 50 years. In cases of Indigestion, Dyspepsia or Malaria, it stands first. Try a bottle.

BY AUTHORITY Resolution: Unproven assertions having been made that numerous cures of leprosy have occurred in Honolulu the Board of Health hereby offers a reward of \$500.00 to any person who will or may prove such to the satisfaction of the Board of Health. (Signed) THE BOARD OF HEALTH. By its President: L. E. PINKHAM. Honolulu, May 2nd, 1907. 3687—May 20, 21, 22, 23, 24, 25; June 25; July 5; Aug. 26; Sept. 25.

Orpheum - Theatre EXTENDED ENGAGEMENT of the HONOLULU FAVORITES —THE— Elleford Company Presenting a Repertoire of Comedy, Farce and Melodrama. Tonight "Hello Bill" Wednesday and Thursday "WHEN WE WERE TWENTY-ONE"

POLITE VAUDEVILLE BETWEEN ACTS THE OSBORN CHILDREN. MR. LAVIGNE IN ILLUSTRATED SONGS A BIG DOUBLE SHOW! Seats can be secured one week in advance at the Box Office.

HONOLULU HIGH SCHOOL PRESENTS Mrs. Temple's Telegram AT THE Hawaiian Opera House On Saturday, June 1 Reserved seats to be had at Mail, Nimitz and after May 25, 1907. Tickets 50c and 75c

MACKENZIE GORDON (TENOR)

Song Recital Thursday Eve., MAY 23, AT 8:15

Hawaiian Opera House Reserved seats on sale Monday at 9 A. M. Management of CHAS. R. FRAZIER.

BUSINESS DIRECTORY DRESSMAKING. Mrs. Lambert, the Parisienne Dress maker, has removed to 455 Miller St. in Kinau. Stylish dresses, ready made prices. 2027

SPORTS T. F. Cummins, Capt. and Adjt. 4 4 4 3 4 3 4 5—29 J. Pahl, Private Co. F. 3 4 3 4 4 4 4 4—39 John Stone, Private Co. F. 4 4 3 4 4 4 5 3 4 4—39 J. Kepa, Private Co. E. 4 4 3 4 4 4 4 4 4—38 H. Pahau, Private Co. F. 4 4 3 4 4 3 4 4 4—38 W. Chillingworth, Signal Corps 3 4 3 4 4 5 4 3 4 5—38 J. W. Cook, 1st Lieut., Co. B. 3 3 5 2 3 3 5 4 4—38 Thos. Evans, Signal Corps 4 5 5 4 0 4 4 4 4 4—38 Nineteen members shot at 600 yards. The following ten are those making the highest scores: Chas. Coster, 1st Lieut., Co. F. 5 5 5 4 5 3 5 5 4 5—46 J. H. Soper, Colonel 5 5 4 5 4 3 5 4 4 4—42 T. P. Cummins, Capt. and Adjt. 4 4 4 5 4 4 4 5 5 2—42 Thos. Evans, Signal Corps 4 3 4 4 5 3 3 4 4 4—38 S. Jackson, Sgt. Co. F. 3 5 5 4 4 3 3 3 4 4—38 Palmer 2 0 5 4 3 4 4 5 5 3—39 Arthur Coyne, Lieut., Col. 2 4 2 4 4 2 3 3 4—33 Luther Evans, Signal Corps 3 5 2 5 3 4 3 4 4 0—33 J. W. Pratt, Major 4 4 5 3 4 3 5 0 5 0—23 W. Chillingworth, Signal Corps 0 2 3 3 4 4 3 2 4 3—28 Totals of scores made at the three Yards—200 300 600 Total Chas. M. Coster 42 43 46 131 Luther Evans 46 45 33 124 Thos. P. Cummins 42 39 42 123 Arthur Coyne 41 41 33 115 S. R. Jackson 40 37 38 115 Thos. Evans 38 38 38 114 W. Chillingworth 44 38 28 110 John Stone 40 39 26 105 Verified by THOS. P. CUMMINS, Capt. and Adjt., 1st In., N. G. H.

KAUAI NOT HEARD FROM As yet no word has been heard from the Kauai Polo players as to their intentions of entering the coming polo tourney. The Maui boys will be on hand to play and will send a strong team. Fleming claims that the Kauai boys have always been slow but that he expects to hear from them within the next few days.

V. M. C. A. SWIMMING MEET The Y. M. C. A. will hold their swimming tryouts at the Hotel Baths at 8 o'clock tonight. There will be four events pulled off tonight. The 25 yard dash, 50 yard dash, 100 yard dash and plunge for distance. An admission fee of 10 cents will be charged to witness these contests. Following are 2 list of entries and their numbers together with the events they have entered: 25-Yard Dash—1, 2, 3, 7, 8, 9, 10, 11, 15, 19, 23, 25, 28, 31, 32, 37, 39, 40, 46, 59. 50-Yard Dash—1, 2, 3, 7, 8, 10, 11, 15, 19, 23, 25, 28, 31, 32, 37, 39, 46, 59. 100 Yard Dash—1, 2, 3, 7, 8, 15, 19, 25, 31, 37, 39, 46, 59. Plunge—1, 2, 3, 7, 8, 15, 19, 25, 31, 37, 39, 46, 59.

HAWAIIAN ENTERTAINMENT AT THE OPERA HOUSE HON. H. M. KANIHO, the Silver-Tongued Orator from Kohala, with his troupe of HAWAIIAN HULA GIRLS, will give a HAWAIIAN ENTERTAINMENT at the Opera House on May 25 at 7:30 p. m. The entertainment will include the following hulas, many of which have never been seen by the public before: 1. BATON DANCE (Hula ka laau) 2. BAMBOO DANCE (Hula puili) 3. PEBBLE DANCE (Hula ili) 4. GOURD DANCE (Hula Uliuli) 5. SHARK SKIN DRUM DANCE (Hula ka eke)

JACK O'BRIEN Despite all his shrewdness, Jack O'Brien has finally overreached himself. The Philadelphia's bout with Tommy Burns at Los Angeles, which he lost by a decision after 20 rounds, not only puts an end to his pretensions to the boxing championship, but it adds final conviction to the opinion held by followers of the ring that no fighter in which he figures can be on the level. Those who watched his fights closely discovered that he never showed to good advantage in a first bout with a man. George Williams, Jack Bonner, Peter Maher, Kid Carter, Twin Sullivan and Bob Fitzsimmons all made good showings with him in first bouts, but in a second or third meeting O'Brien would defeat them with ease. Gradually the method of his system leaked out. The public began to see that he regarded the initial bout as only a feeler for a second and longer contest. Those who paid money to see a first contest were simply cheated for Jack never cut loose. Here is the explanation of O'Brien's unpopularity in his home town, which has puzzled many. In six round bouts permitted by local laws he loafed so often that he actually became a poor attraction, being forced to fight at the Broadway for the small purses offered, because the big clubs did not regard him as an attraction. But the first actual scandal was O'Brien's fight with Walcott in Boston, April 29, 1903. This was so raw a fake that the crowd quit the hall before the bout was half over. Hissed for his share of the crookedness, Walcott confessed that he was hard up and had to have money, hence had lent himself to a scheme by which he agreed not to knock out O'Brien on pain of something a greater sum of money than was offered for the bout. To make the bargain sure, Jack insisted on having the cash put up in advance. The method worked so well that with variations it was employed in subsequent contests. The most notorious of these was the bout with Tommy Burns at the National Athletic Club, January 27, 1905.

Attention, Travellers! We will give a Discount of 25 per cent on TRUNKS AND SUIT CASES FOR ONE WEEK ONLY We have in stock ready for your inspection a full stock—All Styles, All Sizes. Come and Examine the Goods and Prices. L. B. KERR & CO., LIMITED, Alakea Street

Whitney & Marsh QUALITY & PRICE Just Received PER S. S. ALAMEDA A NEW LINE OF Ladies' Dress Skirts IN VOILE ETAMINE AND SILK. ALSO A COMPLETE LINE OF Taffeta and Heather Bloom Petticoats SEE OUR WINDOW DISPLAY.

"OXYGEN EQUALS LIFE" AN OPEN FLAME CONSUMES AS MUCH OXYGEN AS THREE OR FOUR PERSONS IN THE ROOM. THE AIR IS NOT VITIATED O NE PARTICLE BY Electric Light THE BEAUTIFUL LIGHT, THE LUXURIOUS LIGHT. Consult us today about wiring your house. We will do it neatly and quickly. Hawaiian Electric Co., L'd. KING ST. NEAR ALAKEA. PHONE MAIN 390.

NOTICE Four months later, almost before the owl over this boat died out, O'Brien went still further in a meeting with Kid McCoy. Almost every newspaper in town roared the pair for fakers, and O'Brien was hissed for some time afterward every time he entered a local boxing club as a spectator.

TABLEAUX AND ACTS 1. Devotees Before the Altar of "Laka," the Hawaiian patron of Hula. 2. Kaeokulani, King of Kauai, surrendering the Royal emblems of his island to Kamehameha the Great. 3. Kahahana, King of Oahu, and Keopulupulu, the great prophet and seer, whose prophecy has been fulfilled by the annexation. 4. King Kahekili of Maui, who was on the Island of Oahu, in compliance with the demands of Kamehameha the Great, consented to surrender the sovereignty of his island after his death. 5. The first sea battle of Kamehameha the Great, along the coast of Hamakua, Hawaii. C. Q. YEE HOP & CO. Tel. Main 251 The Weekly Edition of the Evening Bulletin gives a complete summary of the news of the day.

WINE, WOMEN AND SONG" And the Greatest of These Is WINE That's what some people say who have tried our rare and delicious wines. They certainly are good. And we will deliver to your home just what you want. Perhaps you prefer something in the way of beers or spirits. We have it. Criterion, Jobbing Dep't E. J. LORD, SUCCESSOR TO Lord and Belser, GENERAL CONTRACTOR. Dredging, Sewers, Grading, Paving, Teaming, Crushed Rock, Black and White Sand and Soil for Sale. OFFICE AND YARD SOUTH & KAWAIAHAO STS. Automobiles FOR RENT OR FOR SALE. HON HAMM-YOUNG COMPANY, LTD. TELEPHONE MAIN 200. P. H. Burnett, Attorney-at-Law and Notary Public. Real Estate, Loans, Collections, Agent to Grant Marriage Licenses. Phone: Office Main 310; Res. Wh. 1341. EL TORO CIGAR PAR EXCELLENCE 5 CENTS HAYSLEDEN TOBACCO CO. Distributors

MORGAN For Sale Three Real Estate Bargains THE HACKFELD TRACT Nuuanu Valley PIECE LAND AND BUILDINGS Off King Street TWO-STORY HOUSE AND LOT Keeaumoku Street These are bargains such as you are hunting for. They are what I claim, "BARGAINS."

For Rent Furnished FOR SIX MONTHS The residence of HON. W. L. STANLEY. Very low rental to suitable tenant. JAS. F. MORGAN, AUCTIONEER.

WINE, WOMEN AND SONG" And the Greatest of These Is WINE That's what some people say who have tried our rare and delicious wines. They certainly are good. And we will deliver to your home just what you want. Perhaps you prefer something in the way of beers or spirits. We have it. Criterion, Jobbing Dep't E. J. LORD, SUCCESSOR TO Lord and Belser, GENERAL CONTRACTOR. Dredging, Sewers, Grading, Paving, Teaming, Crushed Rock, Black and White Sand and Soil for Sale. OFFICE AND YARD SOUTH & KAWAIAHAO STS. Automobiles FOR RENT OR FOR SALE. HON HAMM-YOUNG COMPANY, LTD. TELEPHONE MAIN 200. P. H. Burnett, Attorney-at-Law and Notary Public. Real Estate, Loans, Collections, Agent to Grant Marriage Licenses. Phone: Office Main 310; Res. Wh. 1341. EL TORO CIGAR PAR EXCELLENCE 5 CENTS HAYSLEDEN TOBACCO CO. Distributors

WINE, WOMEN AND SONG" And the Greatest of These Is WINE That's what some people say who have tried our rare and delicious wines. They certainly are good. And we will deliver to your home just what you want. Perhaps you prefer something in the way of beers or spirits. We have it. Criterion, Jobbing Dep't E. J. LORD, SUCCESSOR TO Lord and Belser, GENERAL CONTRACTOR. Dredging, Sewers, Grading, Paving, Teaming, Crushed Rock, Black and White Sand and Soil for Sale. OFFICE AND YARD SOUTH & KAWAIAHAO STS. Automobiles FOR RENT OR FOR SALE. HON HAMM-YOUNG COMPANY, LTD. TELEPHONE MAIN 200. P. H. Burnett, Attorney-at-Law and Notary Public. Real Estate, Loans, Collections, Agent to Grant Marriage Licenses. Phone: Office Main 310; Res. Wh. 1341. EL TORO CIGAR PAR EXCELLENCE 5 CENTS HAYSLEDEN TOBACCO CO. Distributors