

newspapers for any Department shall not apply to the purchase of newspapers for military use by the military information division of the Adjutant-General's Office from the appropriations for the support of the Army for the fiscal years herein named.

Approved, June 29, 1898.

July 1, 1898.

[No. 54.] Joint Resolution For improvement of San Joaquin River and Stockton and Mormon channels, California.

Improvement of San Joaquin River and Stockton and Mormon channels, California.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That the Secretary of War be, and he is hereby, authorized to expend for improvements and surveys of the waterways hereinafter named and their tributaries any sums of money now to the credit of and heretofore appropriated for the improvement of the San Joaquin River and Stockton and Mormon channels, California, as and where, in his discretion, will best improve the commercial capacity of said waterways.

Approved, July 1, 1898.

July 7, 1898.

[No. 55.] Joint Resolution To provide for annexing the Hawaiian Islands to the United States.

Annexation of the Hawaiian Islands. Preamble.

Whereas the Government of the Republic of Hawaii having, in due form, signified its consent, in the manner provided by its constitution, to cede absolutely and without reserve to the United States of America all rights of sovereignty of whatsoever kind in and over the Hawaiian Islands and their dependencies, and also to cede and transfer to the United States the absolute fee and ownership of all public, Government, or Crown lands, public buildings or edifices, ports, harbors, military equipment, and all other public property of every kind and description belonging to the Government of the Hawaiian Islands, together with every right and appurtenance thereunto appertaining: Therefore,

Cession of Hawaiian sovereignty, etc., accepted.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That said cession is accepted, ratified, and confirmed, and that the said Hawaiian Islands and their dependencies be, and they are hereby, annexed as a part of the territory of the United States and are subject to the sovereign dominion thereof, and that all and singular the property and rights hereinbefore mentioned are vested in the United States of America.

Congress to enact special public-land laws.

The existing laws of the United States relative to public lands shall not apply to such lands in the Hawaiian Islands; but the Congress of the United States shall enact special laws for their management and disposition: *Provided,* That all revenue from or proceeds of the same, except as regards such part thereof as may be used or occupied for the civil, military, or naval purposes of the United States, or may be assigned for the use of the local government, shall be used solely for the benefit of the inhabitants of the Hawaiian Islands for educational and other public purposes.

Provided.—revenues for educational purposes, etc.

Existing powers of officers continued.

Until Congress shall provide for the government of such islands all the civil, judicial, and military powers exercised by the officers of the existing government in said islands shall be vested in such person or persons and shall be exercised in such manner as the President of the United States shall direct; and the President shall have power to remove said officers and fill the vacancies so occasioned.

Existing treaties replaced by United States treaties.

The existing treaties of the Hawaiian Islands with foreign nations shall forthwith cease and determine, being replaced by such treaties as may exist, or as may be hereafter concluded, between the United States and such foreign nations. The municipal legislation of the Hawaiian Islands, not enacted for the fulfillment of the treaties so extinguished,

Municipal legislation continued.

Removal of officers.

and not inconsistent with this joint resolution nor contrary to the Constitution of the United States nor to any existing treaty of the United States, shall remain in force until the Congress of the United States shall otherwise determine.

Until legislation shall be enacted extending the United States customs laws and regulations to the Hawaiian Islands the existing customs relations of the Hawaiian Islands with the United States and other countries shall remain unchanged.

Existing customs laws continued.

The public debt of the Republic of Hawaii, lawfully existing at the date of the passage of this joint resolution, including the amounts due to depositors in the Hawaiian Postal Savings Bank, is hereby assumed by the Government of the United States; but the liability of the United States in this regard shall in no case exceed four million dollars. So long, however, as the existing Government and the present commercial relations of the Hawaiian Islands are continued as hereinbefore provided said Government shall continue to pay the interest on said debt.

United States to assume the public debt of Hawaii.

—limit.
—interest.

There shall be no further immigration of Chinese into the Hawaiian Islands, except upon such conditions as are now or may hereafter be allowed by the laws of the United States; and no Chinese, by reason of anything herein contained, shall be allowed to enter the United States from the Hawaiian Islands.

Chinese immigration prohibited.

The President shall appoint five commissioners, at least two of whom shall be residents of the Hawaiian Islands, who shall, as soon as reasonably practicable, recommend to Congress such legislation concerning the Hawaiian Islands as they shall deem necessary or proper.

Commissioners to recommend legislation.

SEC. 2. That the commissioners hereinbefore provided for shall be appointed by the President, by and with the advice and consent of the Senate.

—appointment of.

SEC. 3. That the sum of one hundred thousand dollars, or so much thereof as may be necessary, is hereby appropriated, out of any money in the Treasury not otherwise appropriated, and to be immediately available, to be expended at the discretion of the President of the United States of America, for the purpose of carrying this joint resolution into effect.

Appropriation for enforcing resolution.

Approved, July 7, 1898.

[No. 56.] Joint Resolution Authorizing the Librarian of Congress to accept the collection of engravings proposed to be donated to the Library of Congress by Mrs. Gertrude M. Hubbard.

July 7, 1898.

Resolved by the Senate and House of Representatives of the United States of America in Congress assembled, That the Librarian of Congress is hereby empowered and directed to accept the offer of Mrs. Gertrude M. Hubbard, widow of the late Gardiner Greene Hubbard, communicated to him by the following letter, on the terms and conditions therein stated, except that instead of naming the gallery in the Library as therein proposed, the collection shall be known and styled as the Gardiner Greene Hubbard Collection, it not being, in the opinion of Congress, desirable to call parts of the public buildings after the names of individual citizens, and that the bust therein named be accepted and kept in a suitable place, to be designated by the Joint Committee on the Library; and to communicate to Mrs. Hubbard the grateful appreciation of Congress of the public spirit and munificence manifested by said gift:

Library of Congress. Acceptance of engravings, etc., from Mrs. Gertrude M. Hubbard.

WASHINGTON, D. C., March 21, 1898.

MY DEAR SIR: I hereby offer to the Congressional Library, for the benefit of the people of the United States, the collection of engravings made by my husband, the late Gardiner Greene Hubbard, and, in addition thereto, the art books, to be treated as part of the collection.

This disposition of the collection, the gathering of which was to him the pleasure of many years chiefly devoted to the welfare of his fellow-