

L. XI-NO. 116.

HONOLULU, HAWAIIAN ISLANDS, FRIDAY, MAY 16, 1890.

PRICE 5 CENTS.

THE DAILY

Commercial Advertiser

PUBLISHED—

Except Sundays,

No. 46 Merchant St.

SUBSCRIPTIONS:

For one year, \$6.00

For six months, \$3.50

For three months, \$2.00

For one month, \$1.00

Foreign (by mail), \$7.00

Invariably in Advance.

Advertisements must

be sent to the

HAWAIIAN GAZETTE CO.,

46 Merchant St.,

Honolulu, H. I.

Business Cards.

WILLIAM C. ACHI,

Attorney at Law, and

Notary Public at Law, and

the Courts of the Kingdom.

Merchant St., Honolulu.

7-3m

WILLIAM C. ACHI,

Attorney at Law, and

Notary Public at Law, and

the Courts of the Kingdom.

Merchant St., Honolulu.

7-3m

WILLIAM C. ACHI,

Attorney at Law, and

Notary Public at Law, and

the Courts of the Kingdom.

Merchant St., Honolulu.

7-3m

WILLIAM C. ACHI,

Attorney at Law, and

Notary Public at Law, and

the Courts of the Kingdom.

Merchant St., Honolulu.

7-3m

WILLIAM C. ACHI,

Attorney at Law, and

Notary Public at Law, and

the Courts of the Kingdom.

Merchant St., Honolulu.

7-3m

WILLIAM C. ACHI,

Attorney at Law, and

Notary Public at Law, and

the Courts of the Kingdom.

Merchant St., Honolulu.

7-3m

WILLIAM C. ACHI,

Attorney at Law, and

Notary Public at Law, and

the Courts of the Kingdom.

Merchant St., Honolulu.

7-3m

Business Cards.

J. B. CASTLE,

Commission Merchant.

Office—Cartwright Building,

Merchant Street, Honolulu, H. I.

1-1y

HAWAIIAN COMMERCIAL SALESROOMS,

Cor. Queen and Nuuanu Sts.

Goods of all descriptions sold on

commission.

Mutual Telephone 631.

31-1y

WILLIAM C. ACHI,

ATTORNEY AND COUNSELLOR AT LAW,

Notary Public and Real Estate

Broker.

OFFICE—36 Merchant Street.

131-3m

GARDNER K. WILDER,

Attorney-at-Law.

OFFICE—Honolulu Hale, Merchant Street.

77 126-1y

J. M. DAVIDSON,

Attorney and Counsellor-at-Law.

Office—Kaahumanu Street,

(In office formerly occupied by Mr. C

Rogers).

83-1y

PROF. G. SAUVLET,

Piano, Violin and Singing Lessons.

At Residence—195 Nuuanu Ave.; Tele.

599, or will visit pupils at their residence.

84-1m

WILLIAM C. PARKE,

ATTORNEY-AT-LAW

—AND—

Agent to take Acknowledgments.

Office—No. 13 Kaahumanu Street, Hono-

lulu, H. I.

87-1y

YOUNG NAP,

Dealer in Choice Manila and Ha-

vana Cigars, Cigarettes,

AREATED WATERS, Etc.

Cor. Bethel and King Streets.

98-3m

HEWETT & JACOBSEN,

Accountants, Collectors, Commission Agents

and Custom House Brokers.

Auditing accounts, posting up tradesmen's

books, taking stock, engraving legal docu-

ments, or copying manuscript, etc., etc.

Competent and reliable freight clerks for

the delivery and tallying of cargoes.

Office at HURST & ROBERTSON'S Queen

street, P. O. Box No. 189.

Mutual Telephone, 19; Bell Telephone,

414. 112-1m

CIGARS AND TOBACCO

Of the best quality and cheap.

ICED DRINKS,

At 87 King Street, near Fort St. Honolulu

104-1m

H. PETERSEN.

WONG SAI,

Merchant Tailor,

—MANUFACTURER OF—

Gentlemen's Underclothing

And Furnishing Goods.

Woolen and Pongee Coats, Wool, Calico,

German and Linen Shirts.

Finest Brands of Havana and Manila Cigars.

89 King Street.

1-1y

HAWAIIAN LIME!

\$2.50 per Bbl.

PACIFIC HARDWARE CO., Ld.,

SOLE AGENTS.

104-1y

Just Received

Per S. S. Oceanic and Bark Velocity, from

China and Japan,

Chinese and Japanese Fancy Goods

SILKS,

Silk Handkerchiefs,

Dinner and Tea Sets,

Rattan Chairs,

Flower Pots and Vases,

Lanterns, Bamboo Baskets, Etc.

WING WO TAI & CO.

25 Nuuanu Street

82-1m

READ THE DAILY ADVERTISER

if you want the latest news.

Advertisements.

Australian Mail Service

FOR SAN FRANCISCO.

The new and fine Al steel steamship

"ALAMEDA"

Of the Oceanic Steamship Company, will be due

at Honolulu from Sydney and Auckland

on or about

May 31, 1890,

And will leave for the above port with mails and

passengers on or about that date.

For freight or passage, having SUPERIOR AC-

COMMODATIONS, apply to

Wm. G. Irwin & Co.,

AGENTS.

For Sydney and Auckland.

The new and fine Al steel steamship

"ZEALANDIA"

Of the Oceanic Steamship Company, will be

due at Honolulu from San Francisco

on or about

June 7, 1890.

And will have prompt dispatch with mails and

passengers for the above ports.

For freight or passage, having SUPERIOR AC-

COMMODATIONS, apply to

Wm. G. Irwin & Co.,

AGENTS.

Claus Spreckels

Wm. G. Irwin.

CLAU SPRECKELS & CO.,

BANKERS.

HONOLULU HAWAIIAN ISLANDS

Draw Exchange on the principal parts of the

world.

Will receive deposits on open account, make

collections and conduct a general banking and

exchange business.

Deposits bearing interest received in their Sav-

ings Department subject to published rates and

regulations. 170-1y

ANDERSON & LUNDY,

Dentists.

ARTIFICIAL TEETH

from one to an entire set in-

serted on gold, silver, alumi-

num and rubber bases.

Crown and bridge work a specialty. To

persons wearing rubber plates which are a

constant source of irritation to the

mouth and throat, we would recommend

our Prophylactic Metal Plate. All opera-

tions performed in accordance with the

latest improvements in dental science.

Teeth extracted without pain by the use of

Nitrous Oxide Gas.

Hotel street, Tregloan premises.

55-1y

R. B. HITCHCOCK. J. McQUEEN.

HAWAIIAN TRANSFER COMPANY.

Office next door to R. More, King St.

Bell Tel. 160; Mutual Tel. 565.

DRAYMEN.

All orders for cartage promptly attended to.

Particular attention paid to the

Storing and Shipping of Goods in

Transit to Other Islands.

Also, Black and White Sand, in quanti-

ties to suit, at lowest prices. 2-1y

CALL FOR

DIAMOND CREAMERY

BUTTER

In 1lb., 2lb., 5lb. and 7lb. Tins.

Finest Article for

Warm Climates.

S. FOSTER & CO.

Wholesale Grocers,

SOLE AGENTS.

24 and 26 California St., San Francisco.

No. 1, 20th May-1y

New Advertisements.

CASTLE & COOKE,

—IMPORTERS—

Shipping and Commission Merchants,

PLANTATION AND INSURANCE AGENTS.

DEALERS IN

BUILDERS' AND GENERAL HARDWARE, AGRICULTURAL IMPLEMENTS,

PLANTATION SUPPLIES,

Carpenters' Blacksmiths' Machinists' and Plumbers' Tools,

HOUSE FURNISHING GOODS

Kitchen Utensils, Paints, Oils, Varnishes, Lamp Goods, and

General Merchandise.

Blake's Steam Pumps, Weston's Centrifugals,

Wileox & Gibbs, and Remington Sewing Machines,

Dr. Jané & Sons Family Medicines.

1804 1-y

HAWAIIAN BUSINESS AGENCY,

Corner of Fort and Merchant Streets, Honolulu,

Hawaiian Islands.

GENERAL AGENTS, EXPERT

ACCOUNTANTS AND

COLLECTORS,

REAL ESTATE, FIRE AND LIFE INSURANCE AGENTS, CUSTOM

HOUSE, LOAN AND EXCHANGE BROKERS.

Departments of Business:

Books and Accounts accurately kept and properly adjusted.

Collections will receive special attention and returns promptly made.

CONVEYANCING A SPECIALTY. Records searched and correct Abstracts of Titles furnished

LEGAL DOCUMENTS AND PAPERS of every description carefully drawn and handsomely

engrossed.

COPYING AND TRANSLATING in all languages in general use in this Kingdom.

REAL ESTATE bought and sold. Taxes paid and Property safely insured.

HOUSES, Cottages, Rooms, Offices and Land leased and rented, and rents collected.

FIRE AND LIFE INSURANCE effected in first-class Insurance Companies.

CUSTOM HOUSE BUSINESS transacted with accuracy and dispatch.

LOANS NEGOTIATED AT FAVORABLE RATES.

ADVERTISEMENTS AND SUBSCRIPTIONS solicited for Publishers.

SKILLED AND UNSKILLED LABOR FURNISHED.

ANY ARTICLE PURCHASED or sold on commission.

INTER-ISLAND ORDERS will receive particular attention.

ALL BUSINESS ENTRUSTED TO OUR CARE WILL RECEIVE PROMPT

AND FAITHFUL ATTENTION AT MODERATE CHARGES.

Having had an extensive business experience for over twenty-five years in

New York City and elsewhere, we feel competent to attend to all business of an

intricate and complicated nature, or requiring tact and discretion, and respectfully

solicit a trial. HAWAIIAN BUSINESS AGENCY.

Bell Telephone No. 274. 29 1304-1y

JOHN NOTT,

DIMOND BLOCK, 95 AND 97 KING STREET.

Stoves, Ranges and Housekeeping Goods.

Plumbing, Tin, Copper and Sheet Iron Work

New Goods, ex Bk. John D. Brewer

128 Days from Boston.

Dry Goods, Hardware, Boots, Shoes, Stationery, Wrapping Paper

HOUSEHOLD SEWING MACHINES.

ALSO

J. & C. FISCHER PIANOS

Etc., Etc., Etc.

FOR SALE BY

ED. HOFFSCHLAGER & CO.,

128 100-1y

King and Bethel Streets.

The Weekly Gazette and Daily P. C. Advertiser

ARE THE LEADING PAPERS OF THE KINGDOM

Advertisements.

FISCHER

ESTABLISHED 1840.

PIANOS

TONE & DURABILITY

NEW YORK, Sept. 25, 1889.

HAWAIIAN NEWS CO., HONOLULU, HAWAIIAN IS.

GENTLEMEN:—We take pleasure in ac-

knowledging your acceptance of the Sole

Agent of the "FISCHER" Pianos and that any

pianos bought from any other source will

be attended by a great risk to the pur-

chaser by not receiving the Genuine

"FISCHER" Piano and all guarantees will

be withdrawn from the same.

We have no doubt but what you will

meet with great success in the sale of these

instruments, and wishing you all pros-

perity, we remain, gentlemen,

Yours very truly,

J. & C. FISCHER.

Pre-eminently the best instrument

made. Endorsed by all the leading musi-

cians of the age. Will stand hard usage

in any climate and guaranteed by the

makers for 5 years. (Illustrated Catalogue free.)

"Sold on Monthly Installments"

AT THE MUSIC DEPARTMENT

HAWAIIAN NEWS CO.

35-1y

C. B. WELLS,

Wholesale Grocer and Provision Dealer

THE ADVERTISER CALENDAR.

May, 1890.

Su.	Mo.	Tu.	We.	Th.	Fr.	Sa.	Moon's Phases.
1	2	3	4	5	6	7	May 4 Full Moon.
8	9	10	11	12	13	14	May 11 Last Quarter.
15	16	17	18	19	20	21	May 18 New Moon.
22	23	24	25	26	27	28	May 25 First Quarter.

EVENTS OF TO-DAY.

I. O. O. F.—Polynesian Encampment, No. 1 7:30 P. M.
 A. L. of H.—Oceanic Council, No. 777, at 7:30 P. M.
 HONOLULU RIFLES—Drill Co. D, at 7:30 P. M.
 St. Andrew's Cathedral—Service at 7 P. M.
 HONOLULU FIRE DEPARTMENT—Special meeting Board of Representatives at 7:30 P. M.
 BAND CONCERT—At Hawaiian Hotel at 7:30 P. M.
 AUCTION SALE—At residence of Mrs. E. Preston by J. F. Morgan at 10 A. M.

THE DAILY

Pacific Commercial Advertiser.

Be just and fear not:
 Let all the ends thou aim'st at be
 Thy Country's, thy God's, and Truth's.

FRIDAY, MAY 16, 1890.

WHAT WILL THEY DO ABOUT IT?

In less than a week the Hawaiian Legislature will meet under the most anomalous condition of affairs ever presented for the consideration of a constitutional government.

The situation seems to be as follows: The Cabinet consists of four members, three of whom have decided upon recommending to the King the performance of a certain executive act. The Attorney-General, differing with his colleagues, advises the King not to act upon the recommendation of a majority of the Cabinet. The majority submit the question of the right of a majority to control the policy of the Cabinet, to the Justices of the Supreme Court, and read to the King their reply, to the effect that it is the constitutional duty of His Majesty to perform the executive act recommended by a majority of the Cabinet, who by that recommendation become solely and fully responsible.

The Attorney-General then advises the King that the opinion of the Justices of the Supreme Court should have no more weight with him than the opinion of any other three men of equal ability. Thereupon the King declines to perform the executive act recommended by a majority of the Cabinet.

It seems singular that the King, whose strongest bulwark in the past has been his profession of obedience to the law and his reliance upon the Supreme Court for its construction, should take this new departure, and, so to speak, burn the bridge behind him.

The question in the minds of the people must be: What is the meaning of this complete subjugation of the King to the will of the Attorney-General? Does it mean simply the ascendancy of the Ashford family (which might not be very injurious, if free play were allowed for missionary phobia), or is it underlaid with deeper schemes of royal aggrandizement?

The question for the Legislature is: What are we going to do about it?

Musical at Washington Place.

H. R. H. Princess Liliuokalani gave a musical yesterday evening at her residence, Washington Place, which was a most enjoyable affair. Nearly two hundred invitations had been issued and they were pretty generally accepted. There were members of the Royal family present, many prominent residents and a large number of the members of the first division of the Liliuokalani Educational Society. The grounds in front of the house were illuminated with colored lanterns, making a pretty effect. The parlors where the musicals were held were tastefully decorated. The programme which follows was well rendered throughout: Piano solo, Prof. Sanvlet; song, "Voices in the woods," Mr. George S. Smithies; piano duet, Messrs. M. Widemann and Sanvlet; song, Ave Maria, Mrs. W. G. Irwin; duet, piano and violin, Miss McGrew and Prof. Yardley; song, Il Bacio, Mrs. J. Bowler; piano duet, Mrs. Malcom Brown and Mr. G. Smithies; duet, "A Maying," Miss Dowsett and Col. C. P. Iaukea; piano solo, Prof. Sanvlet; song, Miss Bernice Parke; piano duet, Messrs. M. Widemann and Sanvlet; song, "Could I but say," Miss McGrew; song, "Forget me not," Mrs. Bowler; piano solo, Prof. Sanvlet.

The ADVERTISER is the leading journal of the Kingdom.

HONOKAA MURDER CASE.

On Trial Before the Chief Justice at the Hilo Term of Court.

The Steamer Kilanea Hou Arrives from Hilo with the Proceedings Up to Saturday Evening—A Number of Japanese Examined.

(Continued.)

FRIDAY, May 9.

Tamala sworn stated—I live at Honokaa on Overend's plantation. Am plantation laborer under contract. I knew Goto, knew him about two years. Saw him hang on pole 29th October when I was going to work. This was a little past 6 A. M. About twenty Japs with me. My boss and luna were along, Steele and Overend. Did not recognize the Jap hanging there, luna told me it was Goto. Steele came to the place where he was hanging. Steele did not say anything about Goto. Saw Goto last on the 28th, day before he was hung, he came to my house. Am one of the seven Japs that Overend demanded \$20 damages from. I saw Goto at my house. (Mapahown and house located). Ten Japs live there. Uyanaka I know him, he lives in the same house, I saw Goto first in my house. Was in house when Goto arrived, but did not see him come. He came about 8:30. Five Japs came with him. They all came into the house. I suppose they stayed over an hour there, I was in the house when Goto left. I went out for a short time for necessary purposes and three or four minutes Uyanaka came out and we stayed less than ten minutes. While out there saw two horses. White and black horses. I knew what they looked like. White horse belonged to Steele and black horse to Overend. Men were on the horses. The gate into Overend's is kept open nearly all of the time. It is used by boss and luna, and laborers pass through sometimes. I have seen the horses often, about three or four times a day. I could tell that horse, looked very much like horse Steele always rides. I could not tell the men. Night was dark but at 10 o'clock the sky cleared and remained clear until twelve and after. From where I saw them was between twenty-four and twenty-six yards from me. It was unusual to see horsemen going by at that time of night. I said to Uyanaka that is the luna's horse, why should he be coming back so late. Uyanaka said it is truly so. I bought things at Goto's store most of the time. Other Japs buy at the same place.

Cross-examination—I did not know that Goto was coming to my house that night. Knew of some Japs coming to house. They left to get here about 8. They came on foot and had lanterns with them. Saw them start. They were gone about half hour. There were fifteen in the room. They were there having good time, but no drinking. They did not play cards, the meeting was a peaceable one. One clerk on by one. Ten Japs live in the house. Do not remember how many were there besides the occupants of the house. In October there was some trouble among the Japs. I did not sleep before 12 o'clock. I worked that day in cane field and went early to work about two miles and worked all day. Sat up till 9 and then went to bed and at 12 had not gone to sleep. I was thinking about matters. This is the first time I have been in Court in this case. An officer had talked to me about the case in Hanalei, before Kateri. In December last year he did not then by any officer. Think it was about 12 I saw horses; it was not light, could not see the clock.

Nayan sworn stated—I live in Honokaa at Overend's Plantation. I knew Goto. He is dead. First knew of his death on October 29th last. On the 29th, when I was going to work the luna of gang, George, told me. The night before I was in my room. Live about forty yards from road. That night heard horses passing my house. One was a white horse. It was one of Mr. Steele's. Steele was on the horse, it was about 10 when I saw him. He was going towards Honokaa road. Heard horses passing again that night. Not less than two horses. That was I believe after 11. Can not state certainly. Did not see anything else that night.

Niyamoto sworn, stated—I live at Honokaa at Overend's Plantation. Begun to work there January, 1889. I knew Goto in his lifetime. He is dead. He was hung, hanging on the 29th of October last in the morning about 5:50. I was going to my work in the field. He was hung to telephone pole near Honokaa Court House, a pole with a cross-bow. The luna was behind us. Could not say it was Goto I saw hanging there. It was Goto by being told that it was him by George, the Jap luna. Saw Goto last alive at the room in Jap quarters. I was there before Goto came. He came about 8 or after. I live at house No. 7. That house is above Goto's house. I staid in that house while luna left and went to my own house about 8:30. After I got there cooked something and went to bed about 9. After I went to bed saw a horse passing, the horse was white. Recognized the horse as Steele's. There was a man on the horse. Thought it was Luna Tom. Saw the horse from the window. I coughed and opened the window to spit and saw the horse and Steele. Horse was going to Honokaa. Perhaps was 10 or half-past. Had been asleep only a short time. That is all I saw.

Cross-examination—This is the window. (Shows it on plan.) I opened the window and then saw the horse. Did not say that I was standing in the room, but opened the window to spit and then saw the horse. That was the first time that I had a coughing fit and spit. The horse was going towards Honokaa. No one with me when I saw the horse. Others were there asleep. The horse was not going fast, but looking. It was a starlight night, not very dark. No rain. Did not speak to the horseman. Had been working all day. Had to go to work about two miles beyond Honokaa. Went about both ways. Came home and attended a meeting and then went to bed. Had coughing spells all night. Am positive the horse was going to the Honokaa road. Bright night. Had a small lamp burning in my room.

Nakamura sworn, stated—I live at Honokaa and knew Goto. He is now dead. He was hung to a telephone pole on the 29th of October last. Saw him there at 8 A. M. Did not recognize him, but afterwards heard it was Goto. The evening before was at my friend's house. Hayaki's house. That is near our house. Saw Steele that evening. Think it was Steele on a horse on the upper road. Was at this house (shows house on map).

Went outside the house and saw a white horse passing. The horse was white, and it looked like Steele's horse. Saw nothing after that. That was about 9:30. Saw the horse going out towards the gate.

Cross-examination—There were about 90 yards between Goto and a very dark night. No moon. I did field work. Okamoto sworn, stated—I live at Honokaa, Overend's Plantation. Have been there five or six months. Knew Goto. Know he was hanging. Saw him hanging on morning of October 29th. The night before was at quarters and saw Goto. That was after 8 P. M. Goto was nearly an hour in the house. During that time I went out of the house to look for Goto's horse. That was about twenty minutes after 9. Came out on the veranda and went to the horse (points out place on map). Saw that a man was here (in the road), at that time. Believe it was Luna Tom. He was dressed in white. Could not tell who he was. He was under a tree. I coughed and walked back to the house. I went back and told Goto his horse was safe, but had seen a man going back towards the office.

Cross-examination—I was here (points on map) when first saw the man. He was on foot. Could not see his features. He had a hat on, was a tall man. Only coughed as I said as I had not seen at first that it was a man, only a white thing, so I coughed and the man went away towards the office. After I told Goto I went away. The people were all together when I went away. Went to my room and went to bed. Heard the noise of horses. Went right to bed and to sleep. Labor in the field. Yemaguchi sworn, stated—I live at Honokaa on Overend's Plantation. Knew Goto, the storekeeper. He is dead. Last saw him the morning of the 29th. He was dead and hanging to a telephone pole. Do not know who hanged him. The evening before I was at the quarters of Onaka, in a house down below. That house is about twenty-six yards from upper road, and the next to Honokaa road. Was all the time in my house that evening. Went there about 6. Have no wife. Stayed in the house all the time. Went to bed about 8. Heard the noise of passing horses. Did not see anything. Goto was in the house. The noise was the sound of two horses passing. They were coming from Honokaa road towards Overend's.

Cross-examination—Five people live in that house with me. They were all there on that evening, and we did not all return together. They were all there when I went to bed. Three men beside myself. I went to bed the first of all. Do not know when the others went to bed. I went right to sleep. Don't know what took place in the house after I went to bed. Only heard the noise of horses. Only lifted up my head at the time. All were asleep and did not hear it. Think it was about 12, do not know positively about the time. The road is a dirt road. The ground was soft and hard. Could tell that there were two horses. They were not going fast or slow. The night was dark.

By the Court—Was awakened by this noise. The Court then took a recess, and after recess adjourned till Saturday 9 A. M.

SATURDAY, May 10, 9 A. M.

A juror was asked if his pillows were hard, and he answered they were. The Court said softer ones would be furnished. Isaka sworn—I lived last October at Honokaa. Am clerk in Goto's store. Have lived with him nine months. Goto is dead; he has been killed. I first heard of his death on the morning of the 29th October. I was called by some one and I went and saw his body near telephone pole. He did not interpret the men were there, but I do not remember them. Goto had no difficulty with any one that I know of. During my stay in the store I did not know of any trouble. I know of some trouble in the matter of burnt fields. Trouble was with Mr. Overend. I knew that Mr. Overend said that he did not interpret the men were there, but I do not remember them. Goto was not married, and he did not live with any woman. Night before he was hung I knew that he had bought a horse. I was in Goto's store before he was hung. Goto and I talked about the horse and about paying part of the purchase price. He bought the horse from a number of men there, but I do not remember them. Goto went away about 7 o'clock. Do not know where he went, he went on his horse. He was riding white horse that he bought before. The same horse I spoke of. He paid for horse; I saw transaction. Money paid him, he did not interpret the men were there, but I do not remember them. There were no words between the men. I do not know how much he paid, but I think \$5 the first time and \$10 that day. He was dressed in white coat and shirt. I do not know the color of the shirt. (Witness is then asked to look around the room and see if there is any color like that of the shirt.) He was wearing blue denim. Hat was white. (Clothes identified, shirt identified, pants identified, hat identified, shoe identified.) I did not see Goto come back that evening. Saw him next morning when he was dead. I sleep in the store. Goto sleeps in the store. The same store that I do. Goto's business was storekeeping, general merchandise and groceries. Business was about five or six hundred dollars per month. He had Japanese trade mostly. Sometimes foreigners and kanakas. Bills were collected monthly. I can read Japanese. Book is shown and identified as Goto's. I saw it in the store. The store was on the 29th, at the Lycium building. Store and sleeping rooms are about six yards apart. In the sleeping house there are 4 rooms. Goto has one and other Japs have others. Store from telephone post is about 200 yards. I went to bed about 11 o'clock. Brought light from the store. Did not see anything. Did not know who hung Goto. When cane field was fired there was some difficulty with the plantation. Trouble was with Mr. Overend and Goto and not with the defendants. Mr. Steele advised Mr. Overend. I do not understand English. Goto told me that Steele advised Mr. Overend. Saw Goto's horse next morning, the 29th, at the Lycium building. Building is south from the telephone pole. You get to Lycium by road. Building is mauka from the road. From the road it is six or eight yards. Telephone post is eight or ten yards away. I found horse at 8 or 9 A. M. Horse was saddled and tied up to post with a rope. Remember the rope was one that I had seen Goto use for the horse. From road to the Lycium you go up a small path. Horse was tied in the Lycium premises, it was tied right in the path. No one lives in the Lycium. No other building is there. The building is used for service.

By the Court—There are some English characters in the book. Goto understood English. He could write in English. Do not know where order book was that night.

Goto's store is about six or eight yards from Mills'. Goto first moved to the store two months before October. His store before that was in the place that he sleeps in now. Drilling and store are separated. Know Blabon, but I do not know where he lives.

Cross-examination—No quarrel with any one else. I stayed at the store constantly. I knew about Goto's business; the buying and selling. Goto went to Honolulu twice while I was there. Business was managed first time by a Jap and second time by me. About two months before he died he went to Honolulu. He carried a large stock of goods. Time before the store opened he bought something from Mills in Honokaa. He did not buy in large quantities from Mills. Hauling of his goods from landing were done by Mills. All the heavy freight was hauled by Mills; smaller goods were done by Japs or taken up by Japs. Goto went to Mills' store to buy things that he was out of. I remember all the clothes as belonging to Goto. Perhaps I may have made a mistake in the stripes of the shirt, but that is the shirt he wore.

Edwin Thomas sworn, stated—I am Judge of the Police Court in Hanalei. Have been Judge since last October. I got my commission on the 28th October. I came from Waipio on Sunday afternoon. Monday my commission was read to me. Slept in the jailor's house Sunday night. All day Monday I was at Honokaa. Slept in the jailor's house that night and was there from dark till I went to bed. I was out and in several times. I was having conversation with the jailor, and I went to bed about 12 o'clock. It was kind of windy that night; it was not cloudy. Got up I think about 5 o'clock the next morning. When I was dressing myself I heard some one on horse-back, and some one came and called for Johnny. I went out and saw Mr. Overend at the gate and he said, Edwin, come quick, there is a Jap on the telephone post hanging himself, or has hung himself. I thought he was chaffing. He called again, and I went out where I could see post and I saw something hanging. It was light enough to see plainly. I swung out to jailor to get knife to cut him down. Looked at the rope and saw that it could be unfastened, and lowered man down. When he came down he was stiff and looked as though he had been dead some time. I saw that he was dead and I said that if I had known that I would not have let him down. Then I laid him down flat on his back. Could not recognize who he was, but the Japs said, Goto. Did not recognize him then, for his face was black. He had white coat on and gray shirt. Coat was torn on the back when he came down. Lowered him down the coat was torn on the back. (Witness then points where it was torn on the C. J.'s back.) The coat was torn I think right from the shoulder down; torn clear down to the bottom. The lower end of the rope was tied low down on the pole, about five feet from the ground, and wound around the post three or four times and had a half hitch. At the top of the pole to my recollection the rope was over the cross-bar between the first wire and the pole. (Picture shown of the pole and cross-bar on pole pointed out.) The cross-bar is at right angles to the road. Rope was tied to the mountain side of the cross-bar. The rope on the cross-bar was not tied, but thrown over the cross-bar once. Could not have reached the feet of the body if I had tried. I am five feet eleven inches. The body was about a foot from cross-piece. Man had hat and one slipper right under telephone pole. Would recognize hat and slipper again if I saw them. (They were shown and recognized.) They were right at foot of post. The rope went over cross-bar and the other end was around Goto's neck. The knot was a regular hangman's knot. Knot of rope was on side of Goto's neck. Think it was on the right side. Man was facing I think towards Hilo. When I lowered him down he was facing me. (Rope shown and identified.) I think knot was on right side of neck.

By the Court—I lowered him down and T. Steele was on a horse and I told him to take hold of rope so I could lower him down. Overend was there.

Examination continued—The feet were tied fast around the knees. Legs were tied with the rope I think strand from rope he was hung with. The rope was a rope one. It was not dirty. Arms were tied behind his back and were same kind of rope that the legs were tied up. (He places Judge's hands in the same position.) He was securely tied. Where rope went over cross-bar I noticed that it had cut in to the bar. I know where the Lycium is. The telephone post was second from the corner house. Pole in front of the Lycium there is Lycium is an open lot and is some distance from the road. In front of Lycium there is a rail tie horse to. I saw a horse tied there, a white horse, and he had a Mexican saddle on him. I have seen the horse at Goto's place. I lowered the rope and I laid him on his back, and I subpoenaed a jury. I told Mr. Overend to go over and get Mills, after that I went to the jailor's house and dressed myself fully. While I was dressing myself Mills came to the telephone pole. Johnny said Mills is calling for us to go and bring the Jap into the court house, and I told him to bring him in until we have the inquest. Overend said Mills is mad with you because you will not bring the body in. I said, well, he must get over it for the body will not be brought in until an inquest is had and jury must be called. Mills then went right by. He was there about ten minutes. I saw the pole where he was there. The hat and shoe were left there by the pole. The other shoe I could not find. I hunted all around for it, around the schoolhouse and in Lycium yard, and from where Jap was hung, and below the road and down to the cemetery. I spent a couple of days and could not find anything of it. I was certain that it was not around there at all. I am corner for that district. After Lyman got there and we had jury it looked equally and so we brought the body into the court house. We had not untied him until the doctor got there. I cannot remember all the jury that I had, but Mills was clerk. I heard the evidence on that day. I had some Japs from Overend's place. The doctor got there about 8 P. M. Doctor was from Hilo. Not Dr. Greenfield. He was in Kohala. I do not know the doctor's name, I have forgotten it. He examined the body that evening. He cut the ropes from the hands and legs, but did not disturb the knot. During the inquest I remember that something passed between Mills and Lyman. Mills objected to put down a question that Mr. Moore asked him, and one word brought on another, and Mills said he would not have anything to do with the matter and went out. Inquest was held only one day to my recollection. I think we finished the inquest that night. Mr. Overend was at the inquest. I did not see Steele there. I recollect Steele giving evidence. He gave his evidence and then went away. I did not converse with Mills as to who might have done the murder. I said the man that hung the Jap ought to be tried, myself, and he said that is so, I think the Japs down at Overend's hung him.

Cross-examination—I got there and lowered the Jap right down. I was afraid. I suppose forty or fifty Japs were there. Steele was there, he assisted me by holding the rope. I unfasted the rope and let Steele have the rope and got hold of the body. After that Mills and Overend got there. He and Mills got there afterwards. I did not have time to look around and see if he was there coming over. I do not recollect whether I was at telephone post when he came. I think that Overend went right away. I had no conversation with Mills and Steele that I know of. Mills wanted the body out of the way. Body was quite cold and rigid. I left no policemen in charge of the body but left some one else. Body was removed to the court house after ten, jury was commenced after eleven. I think we had twelve jurors. The jurors' names were given to an officer under my direction and they were subpoenaed. We commenced work a little after eleven. Jury were all there when we commenced. The inquest was carried on peacefully. Question put by Moore was objected to being put down by Mills. Mills went away and I went out to him to come back. Question was asked over again and I could not tell whether it was put down or not. There was nothing else in regard to the clerk. (Record is now asked to be introduced by the defense and objected to by the prosecution as being too premature in the case. Judge is not pressed for a decision and one is not given and Record is not produced. Davidson says that the Record of an inquest is the first thing brought into any court to prove the murder, and he does not see why it has not been brought in this instance. His knowledge of other courts is that the records are always brought in first, etc.) I sent for Mills for he is a special policeman or was, I told him afterwards that I wanted him as secretary. He did his work satisfactorily. He was questioned the same as the rest.

By the Court—I called twelve men. I looked at the law, do not remember whether I called twelve or six men.

New Advertisements.

Executor's Sale of HOUSEHOLD FURNITURE

By order of CECIL BROWN, Esq., Executor of the Estate of the late E. F. Davidson, I will sell at Public Auction, at the premises, corner of King and Piikoi streets,

On Friday, May 16, 1890,

At 10 o'clock A. M.

The entire Household Furniture and Effects of said Estate, comprising:

One Handsome Carved Parlor Set

Upholstered in blue silk;

Sofa and Chairs upholstered in Hair Cloth.
 Side and Corner Whatnots.
 Large Center and Sofa Rugs.

Pictures and Engravings

Marble-top Center Tables.
 2 Fine Black Walnut Etageres.
 Large Double B. W. Bedstead.
 Mattresses and Pillows.
 One elegant, extra large

Black Walnut Wardrobe

With Mirror Fronts;

B. W. Bureaus and Washstands.
 Silk Shawls and Bedspreads.

1 Handsome Koa Sideboard

Formerly the property of C. Kanaina;

Large B. W. Dining Table.

Crockery and Glassware

Dining Room Chairs.
 Decorated Dinner Set.
 Sterling Silver Spoons and Forks.
 Plated Ware.

Book Case and Books!

Etc., Etc., Etc.

The premises will be open for inspection on Thursday, May 15th, from 9 A. M. to 3 P. M.

Jas. F. Morgan,

115-24 AUCTIONEER

A. L. SMITH

Will Open His New Store for Business

ON MONDAY MORNING, MAY 12, 1890.

Among the new lines of goods are a choice lot of Ferns. Also, Fern Stands, Fan Racks, Cane Stands. A choice lot of Box Stationery, Hand Mirrors, Japanese Boxes, assorted sizes; one Japanese Cabinet, Kekimonas, something neat for window and house decorating; Waste Paper, Flower, Lunch and Work Baskets; Portfolios, Cigar and Cigarette Cases; Letter Registers, Stamp Boxes, Ink Stands, Whisk Broom Holders, Cut Flower Holders, Card Cases, Card Counters, Ladies' Scent and Salt Bottles, Brush and Comb Holders, Lustral Wire Ware, consisting of Soap Holders, Sponge Holders, Coffee and Tea-pot Stands, Music Racks, Table Castors. Also, Pocket Knives, Scissors, Domestic Sewing Machines, Paper Fashions, etc., etc. New goods and novelties will be added from time to time. 111-24

NOTICE.

HAVING BOUGHT OUT MR. W. H. F. F. in the Honolulu Carriage Manufacturing, at 123 Fort Street, I am prepared to continue the above business under the old name of Honolulu Carriage Manufacturing and being an old experienced carriage builder I solicit the patronage of my old friends and the public in general, and with my thorough knowledge of the business and with experienced workmen and using only the best material I guarantee general satisfaction. Please call and see me before going elsewhere. (Signed) GUIDON WEST. Honolulu, Oct. 29, 1889. 108-4

NOTICE.

DURING MY ABSENCE FROM THE Kingdom Mr. T. E. Weil holds my power of Attorney. 110-24 W. E. POSTER.

Advertisements.

DR. JOSEPH HASS'

Hog and Poultry Remedy

A Certain Cure for the Diseases of

SWINE AND POULTRY

1st. It puts your pigs in first-class condition.
 2d. It stops cough, and regulates the bowels.
 3d. It will keep sows healthy during pregnancy, and superinduce progeny.
 4th. It will arrest disease in every instance, if administered before parts are beyond the reach of aid.
 5th. It destroys worms and hastens maturity.
 6th. It is a thorough preventive. Feeders who use it all the year no disease among their swine.
 7th. It will repay its cost many times over in the extra pounds it will make without extra feed. Hogs treated with it will gain two or three while others are gaining one. The reason is it regulates the digestion and enables the animal to convert every particle of food eaten into meat, no waste. Hundreds of testimonials from breeders in England, Scotland, Ireland, the United States, New Zealand, and Australia.

TESTIMONIALS:

"Dr. Hass' Hog Remedy is a certain preventive of disease, makes well and gain flesh fast."
 (Sd.) J. N. WALTON, Birmingham.
 (Furveyor to H. M. the Queen and H. R. H. the Prince of Wales.)
 "Our experience has shown that Hass' Remedy will prevent disease, that the increase in flesh by its use more than covers the cost."
 "GILLILAND, HACKWORTH & BUCKLEY."
 "A good investment as a pork producer, to say nothing of its value as a thorough test I am sure it is a valuable medicine as well as a pork producer."
 "B. F. DORSEY, Breeder, Pennsylvania."

FOR SALE with Directions for Use by

HENRY DAVIS & CO.,

1322 111-2m

Exclusive Agents for the Hawaiian Islands

SMOKERS! ATTENTION

MESSRS. HOLLISTER & CO., WOULD RESPECTFULLY call the attention of the lovers of

A Good Cigar

TO THE FACT THAT THEY HAVE JUST RECEIVED CONSIGNMENT OF

CHOICE HAVANA CIGARS

Direct from the Factory

Those in search of a pleasant smoke will do well to inquire before purchasing.

HOLLISTER & CO.

WHOLESALE AND RETAIL

Druggists and Tobacconists

148 1304

NEW GOODS

GOO KIM & CO., 59 NUUANU STREET

Opened on Saturday last, an entirely new Stock of Goods, etc., etc., consisting of all kinds of

DRY GOODS & TAILOR GOODS

All of which will be sold at very low prices.

A first-class cutter is employed, and all clothes made at our establishment will be guaranteed a first-class fit.

PACIFIC HARDWARE CO.,

B. F. DILLINGHAM, Pres. J. G. SPENCER, Manager. F. L. WILSON, Secy.

THE VERY LATEST IN

Piano Lamps, Banquet Lamps, Library Lamps

Hall Lamps, and Chandeliers

Just Received from the Factory.

A NEW LINE OF REFRIGERATORS

A Full Line of the Favorite

Eddy's Refrigerators and Ice Chests.

DISBON'S SAWS AND FILES; NEW LINES OF LOCKS

Shelf Hardware, Etc.

Planet Jr. Cultivator

PICTURE FRAMES AND MOUNTINGS

PACIFIC HARDWARE CO., Ltd.

Fort and Market Streets

The Weekly Gazette and Daily Advertiser

ARE THE LEADING JOURNALS OF HONOLULU

RAILWAY & LAND CO.'S

TIME TABLE:

HAWAIIAN TRAINS.			
	A. M.	P. M.	P. M.
Honolulu to	9:00	2:00	2:00
Maunaloa	9:15	2:15	2:15
Maunaloa to	11:00	4:00	4:00
Honolulu	11:15	4:15	4:15
SUNDAY TRAINS.			
	A. M.	P. M.	P. M.
Honolulu to	9:30	3:00	3:00
Maunaloa	9:45	3:15	3:15
Maunaloa to	11:30	4:30	4:30
Honolulu	11:45	4:45	4:45

PORT OF HONOLULU, H. I.

Tides, Sun and Moon.

P. C. J. LYONS.

	High Water	Low Water	High Water	Low Water
Today	5:30	1:30	5:30	1:30
Tomorrow	6:15	2:15	6:15	2:15
Wednesday	7:00	3:00	7:00	3:00
Thursday	7:45	3:45	7:45	3:45
Friday	8:30	4:30	8:30	4:30
Saturday	9:15	5:15	9:15	5:15
Sunday	10:00	6:00	10:00	6:00

Meteorological.

	Barom.	Therm.	Wind	Force
Today	30.00	75.0	S.W.	5
Tomorrow	30.00	75.0	S.W.	5
Wednesday	30.00	75.0	S.W.	5
Thursday	30.00	75.0	S.W.	5
Friday	30.00	75.0	S.W.	5
Saturday	30.00	75.0	S.W.	5
Sunday	30.00	75.0	S.W.	5

SHIPPING INTELLIGENCE.

ARRIVALS.

THURSDAY, May 15.

Steamer sch. Golden Shore, 39

Maunaloa from Hawaii.

DEPARTURES.

THURSDAY, May 15.

Maunaloa, Clarke, for Hamakua.

Maunaloa, Lane, for Kilauea, Kauai.

VESSELS LEAVING TO-DAY.

Maunaloa, Hon. Nye, for Hawaii.

Maunaloa, Bishop, Le Claire, for circuit.

Maunaloa, Smythe, for Lahaina, Kula, and Kilauea.

Maunaloa, Roy, for Ewa.

Maunaloa, Roy, for Hawaii.

VESSELS EXPECTED.

Maunaloa, Liverpool, Due.

Maunaloa, Bremen, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

Maunaloa, New York, Due.

LOCAL AND GENERAL.

Be sure and see "My Partner" Saturday evening.

The two other smuggling cases will be heard this morning.

The steamer W. G. Hall is due this afternoon from windward ports.

Evangelistic service at the Y. M. C. A. Hall at 7:30 o'clock this evening.

The organ recital announced for next Tuesday evening has been postponed for the present.

Mr. J. J. Williams photographed the staff of the Advertiser and Gazette in a group yesterday.

The attention of horsemen is called to a notice elsewhere respecting the fine horse Bell Ringer.

There are many important features in the new advertisement of the Up-town Store in this issue.

Fisherman's net, all the rage, can be obtained in light blue, cream, pink, cardinal and leghorn at N. S. Sach's store, 104 Fort street.

The Hawaiian band will give a concert at the Hotel this evening at 7:30 o'clock. Two new pieces are on the programme, and of course, McGinty.

At 10 o'clock this morning Mr. J. F. Morgan will sell the household furniture at the residence of Mrs. Edw. Preston, corner King and Piikoi streets.

The second "at home" on board the U. S. S. Nipsic, yesterday afternoon, was well attended and a very pleasant affair. The Hawaiian string orchestra played for dancing.

There will be a special meeting of the Board of Representatives of the Honolulu Fire Department this evening, at the Bell Tower, to consider the generous proposition of the Bijou Company to give a performance next Tuesday evening for the benefit of the Relief fund.

The committee appointed to select the winners of the free passes for naming the new town and avenue at Pearl Harbor, met yesterday afternoon, but had so much business to attend to that they adjourned until this afternoon, when no doubt they will conclude their labors.

Burglars Disturbed.

About 11 o'clock last night Mrs. Edw. Preston and her companion Mrs. Johnson were sitting on the front veranda of the house corner of King and Piikoi streets, when they heard a noise in the rear part of the house as if someone was trying to get in. Upon going in the direction of the noise, they found that someone had been attempting to force open the dining room door. The furniture is to be sold to-day and was all ready laid out for the sale. It was evidently supposed by those who tried to get into the house that it was not occupied but they got fooled. Judge Bickerton was notified and he telephoned to the station house to have men sent out to guard the house all night.

Incendary Fire.

Shortly before one o'clock this morning, the cry of "fire!" was heard at the corner of Hotel and Maunaloa streets. Near the corner of the latter street, on Hotel street, is a store occupied by Tong Mau. In rear, a large basket containing rubbish was discovered on fire, and when first noticed the fire was communicating to a bath house. It was put out with buckets of water. Had it not been found out in time, there is no telling what might have been the result. Fire Marshal White was on the spot, and after making an investigation was fully satisfied that the fire was the work of an incendiary.

Two Trains Collide.

At 1 o'clock yesterday afternoon a working train left the depot, Honolulu in charge of conductor Doyle, Jas. Riley at the engine. On reaching Kalihi another train was coming from Ewa and it was plainly seen that a collision was inevitable. Riley quickly reversed his engine which was running with the tender foremost, and then jumped off. A moment later the train from Ewa ran into the engine with considerable force, doing much damage to the tender. No one was hurt. The accident was the result of carelessness the conductor going out of the depot without orders.

Robbery at Ewa.

On Saturday May 3d, a Chinaman, named Ah Kui, was paying off Chinese on the Ewa Plantation. He had paid a number off, and on the table was a bag with \$206 in it. A number of natives broke into the room, stating they had instructions to search for opium smokers. This was only a blind, as they picked up the bag of money and decamped. It is further learned that they fired several shots after leaving the room. The affair has been investigated, and is not yet ended.

Public Concert.

This evening the Royal Hawaiian Band will give a concert at the Hawaiian Hotel commencing at 7:30 o'clock. Following is the programme:

1. Overture—Semiramide.....Rossini
2. Clarinet Solo—Louis Miller.....Bergson
3. Cornet Solo—The First Love.....Newman
4. Selection—Jerusalem.....Verdi
5. Maland—Down west McGinty.....
6. Baritone Solo—Belisario.....Donizetti
7. Waltz—Vienna Blood.....Strauss
8. Gavotte—Rhine Sounds (new).....Lattanz
9. Patrol—Mount Guards (new).....Ellenberg

Hawaii Ponol.

REV. EDWARD TOPPIN DOANE.

This honored missionary Father went to rest from the house of Rev. Dr. Hyde of this city, yesterday morning at 8 o'clock, after an illness of more than three months, the greater part of the time while voyaging upon the Morning Star.

Mr. Doane was within a few days of 70 years of age. He had been thirty-six years in missionary service under the American Board, nearly all of it in Micronesia, in the Caroline and Marshall Islands, and nearly twenty years on the island of Ponape. He was engaged in the most active labor, necessitated by the absence or death of his associates, until he fell ill early in February while visiting outlying missionary stations on the Star.

We find Mr. Doane's record in the following dates: Born at Tompkinsville, on Staten Island, N. Y., May 30, 1820. Removing in childhood to the West, he professed religion at Niles, Michigan, in 1839. Fitting for college at Quincy Mission Institute, he graduated at Illinois College, Jacksonville, in 1848, and at Union Theol. Seminary, N. Y. city, in 1852; was ordained missionary February 26, 1854; married May 13, 1854, to Miss Sarah Wells Wilbur; and embarked for the Pacific, Boston, June 4, 1854, arriving at Lahaina October 19, 1854, and at Ponape February 6, 1855, where he joined in work with Messrs. Sturges and Gulick, the pioneers of 1852. He removed to Ebon in the Marshall Is. December 5, 1857, where he labored for five years in company with Dr. Gulick and Mr. Pierson as pioneer missionaries, visiting the United States in 1863. Mrs. Doane's health failed during her residence on the Ebon Atoll, and coming to Honolulu, she died here February 16, 1862. Mr. Doane married again, and returning, was wrecked on Roneador reef in the Caribbean Sea May 30, 1865, but reached Ponape September 19, 1865.

Mrs. Doane's health totally failing, she returned to the United States, whither her husband subsequently followed her, after one more years sojourn in Japan, employed there in English instruction of a divinity class. Mrs. Doane's health being hopelessly unsettled, he left her and his two children and returned in 1880 to Ponape, where he has been ever since the leader in missionary work. It will be remembered how Mr. Doane's name, about three years ago, gained a world-wide prominence in consequence of his arrest by the fanatical Spanish Governor of Ponape and his deportation to Manila. Through the powerful interposition of the American Government, he was promptly restored to his post of labor, where he immediately rendered the most vital service in healing the breach between the natives and the Spaniards, after the massacre of the latter by the former. Mr. Doane in this, through the failure of Mr. Rand's health, Mr. Doane has been alone for two years past, and Mr. Forbes dying, who was sent last year to his help, the old soldier has been left unaided to bear the whole burden of the mission and the native churches. He has worked to the last, and fallen in the harness. It was only at the last moment that he saw it his duty to leave his field. But it was too late; after three months of great weakness and suffering, the old hero has gone to his reward.

Mr. Doane was a man of very noble and manly nature, as his whole aspect and bearing showed—of great tenderness and sympathy of a broad, large minded nature—of much personal power of attraction, and of a profound and heroic consecration to the service of his Lord and King. He was utterly fearless, and yet prudent and kind. In his missionary work he had great spirit of enterprise, and was ever alert for opportunities of extending the work and occupying new fields.

Mr. Doane was most faithfully attended during his illness, to the last, by Mr. Oldham who came from Ponape with, and who has earned the warm regard of Mr. Doane's friends. The funeral was attended by a large company of friends in Kawaiahae Church, the Rev. Messrs. Beckwith, Parker, Lowell Smith, Bingham and Bishop participating in the services. The honored remains found their last resting-place in the Mission cemetery by the side of those of the wife and two infant children laid there nearly thirty years ago—thus strangely reunited.

There remain to mourn for the father a son of thirty-four years on the Pacific Coast, and a married daughter in Missouri.

New Advertisements.

FOR SALE.

ONE TOP BUGGY AS good as new. Apply HAWN. COMMERCIAL SALESROOMS. 116-1w

TO LET.

A SUITE OF FURNISHED ROOMS, with mosquito proof, with fine piano, bath and dressing room, suitable for house-keeping for a gentleman and wife. Situated in a fine locality on line of street cars. Address "B." this office. 110-1w

GEORGE GRAY,

(Late of the Customs)

BEGS LEAVE TO INFORM THE public, merchants and others, that he is prepared to undertake the collection of bills, appraisers work, and making inventories of bankrupt and other stocks. Type Writing. Bell Telephone 491. 103-1m

P. O. Box No. 333.

THE MURDERER CAUGHT.

A Native Comes Across Lui, who Shot Charles Hiram, in the Immigration Depot.

Yesterday evening a few minutes past 9 o'clock a hack was driven rapidly along Merchant street and stopped in front of the Station house. Two men alighted from the hack. One was a native named Joe. Kamai, the other Lui, the New Hebridean who shot and killed Charles Hiram on the night of the 9th inst., and for whose arrest a reward of \$200 had been offered by Marshal Soper. It is also understood that the widow of the murdered man offered an additional reward of \$250.

Lui was taken into the Station House and searched. A knife and some tobacco was all that was found on his person. He is a short man with a mustache and closely cut beard. He had on dark clothes, his coat being buttoned up close to the neck. On the fourth finger of his right hand is a plain ring, and he wore a straw hat. His feet were bare. As soon as searched, handcuffs were put on him and he was locked up in a cell. The New Hebridean woman who has been detained at the Station House, fully identified him. An ADVERTISER representative visited Lui in the cell with the Marshal. He looked very unconcerned, and hardly the man to commit such a foul deed as he did. He was asked if he was hungry and would like some coffee. He said "Yes, all same." The Marshal ordered the handcuffs to be taken off, a supper was sent for him, and it did not take him long to dispatch it.

Joe. Kamai the young man who found Lui, said he had been on the look out for him for several nights. He had some kind of a prediction that Lui was around the Immigration depot and he watched it very closely. About 8:30 o'clock last evening he went to the depot and after hanging around for about half an hour saw an object moving near one of the houses in the grounds. Kamai climbed over the fence quietly and made for the house. A moment later he had hold of the object, which proved to be Lui the murderer. The latter made no resistance and a hack being obtained he was placed in it and taken to the Station house. Underneath the house near where Lui was caught is a large hole in which it is supposed he hid during the day.

For several days past Marshal Soper has had gangs of men searching in the valleys for Lui. Yesterday it was thought a clue had been obtained, as some Chinese living in Manoa complained of losing taro and chickens.

New Advertisements.

UP-TOWN
Book, News and Stationery Store
106 FORT STREET.

Baseballs, Bats, Gloves, Masks, Etc.

Country clubs should send their orders at once—at special rates—Baseballs from 10c. up; Bats from 15c. up.

MUSIC—Dance Folios, Song Folios, Sheet Music, songs and instrumental.

Full lines of PRESENTATION BOOKS, Mark Twain Scrap Albums, Autograph Albums, Photograph Albums.

Prof. Dana's Volcano and Coral Islands:

A few copies will be received per next Australia—please send your orders.

New Zealand Abroad in England, America and the Sandwich Islands, by W. M. Hutchison, price \$2.00.

PIPER—SPRINKLERS.

Our stock of these goods is unequalled in the Islands.

Twenty-four Vols. Sir Walter Scott's Works, bound in cloth for \$13.50—best thing ever offered for the money.

Sole Agency for the MERRITT TYPE WRITER: send for circulars—hundreds in use; universal satisfaction all round.

THOS. G. THURM,
PROPRIETOR.

PACIFIC SHOOTING GALLERY.

Hotel and Bethel Streets.

LONG RANGE. LATEST IMPROVED
Winchester, Remington and Colts Rifles. Pistol practice—\$5.00 in gold to the person making the best score each week, ending Saturday evening at 9 P. M. Standard American Targets.

L. M. JOHNSON, Proprietor.

NOTICE.

DURING MY TEMPORARY ABSENCE from the Kingdom, Dr. E. L. Hutchinson will occupy my office.

108-1m J. M. WHITNEY.

CHAS. BREWER & CO.'S

Boston Line of Packets.

IMPORTERS WILL PLEASE take notice that the fine

BARK EDWARD MAY

Will be laid on the berth in Boston to load for this port during July next.

For further particulars apply to

74 1816-y C. BREWER & CO.

Co-partnership Notice.

NOTICE IS HEREBY GIVEN THAT Joseph Goo Kim, Goo Yin Fook, Lee Fong, Lam Kam Chin, Ho Li Shee, Li Kong Foe, Li Chan Shee, Wong Mak, Ching Koon Heen, and Goo Chan Sam have this day formed a co-partnership for the purpose of carrying on business as Merchant Tailors and Dealers in Dry Goods and General Merchandise at the old stand of Mr. Goo Kim, Nuananu street, Honolulu, under the firm name of Goo Kim & Co.

Li Kong Foe is manager of the said Co., and no one but the said Li Kong Foe is authorized to sign the firm name in any transactions: GOO KIM & CO., Li Kow Foe, Manager. Honolulu, May 1, 1890. 105-12s

Advertisements.

Royal Hawaiian OPERA HOUSE

J. E. Brown, Manager.

Saturday Evening, May 17

RE-APPEARANCE OF

THE - BIJOU

Comedy & Dramatic Co.

In Bartley Campbell's Great Play,

MY - PARTNER!

With an Efficient Cast.

Box plan at J. E. Brown's. Parquet and Dress Circle \$1; Balcony 75c; Gallery 50c.

114-3t

That Shirt Button

Can get a man's "dander ris," and cause more confusion and bad language when it isn't there, than anything we know of. It is always the little things that worry a man in this world, and wear him out and bring him down to fill an early grave. If on rising in the morning he puts his naked foot on the business end of a tin tack, that's another little item that gets his "hair off." It's always the small matters that take the trouble, a tag end of a cigarette burned down Chicago; a little stream of water half an inch wide, washed away the dam of Conemaugh and lost thousands of lives, at the Johnstown disaster. So it is with disease, it begins a small way, and gradually extends its ramifications until it is complete master of the situation, and then it is, probably, too late to do any good. The way to allay disease is to attack it in its initial stages; when sickness is coming on it always gives ample warning, the symptoms are slight, perhaps, but none the less important; approaching disease always casts its shadows before, different people get different symptoms, one gets headache, another neuralgia, a third lassitude, a fourth loss of appetite, and so on. Any constitutional disturbance must tell you that the processes of life are not properly progressing, that some part of the human machinery is disorganized and if you neglect this irregularity, chronic disease will positively result. Hundreds of people are hurried into untimely graves through neglect of the first symptoms. We want you to know that CLEMENTS' Tonic is the article that will arrest the progress of disease of all kinds if taken at the onset. CLEMENTS' Tonic is an article that has never yet and never will fail to regulate all the processes of animal life, it aids perspiration and respiration, secretion, digestion, assimilation, elimination and excretion; it stimulates the liver and cleanses the congested hepatic glands and ducts and renal passages of all morbid and impure accumulations. CLEMENTS' Tonic invigorates the stomach and regulates the bowels and braces up the whole corporeal structure. It prevents fever, malaria and ague. It prevents the relaxation and depression so prevalent in the hot weather, enriches the blood, restores all lost nerve power, and gives tone to the system. CLEMENTS' Tonic will do all this and more, it will save life, and the evidence which we have received from its innumerable patrons and the eulogistic press notices, are sufficient to prove the above statements even to the most sceptical, and we will send copies on application to F. M. Clements, Newtown, Sydney.

To be had, wholesale or retail, of

HOLLISTER & CO., 109 Fort St.

1320 102-1m

For Yokohama & Hongkong

The A1 Steamship

"Yamashiro Maru"

YOUNG, Commander.

Will leave Honolulu for the above ports on or about

MAY 24th,

For freight or passage, having superior cabin and stowage accommodations, apply to

Wm. G. Irwin & Co.,

106 AGENTS.

Co-Partnership Notice.

A CO-PARTNERSHIP HAS BEEN formed between Benjamin F. Dillingham, Mark P. Robinson, and William R. Castle, under the firm name of the Hawaiian Construction Company. All of said partners reside in Honolulu, on the island of Oahu. The business of said concern shall be the construction and equipment of railways; filling and grading land; stone-crushing, and quarrying; the manufacture of road grading material; the construction of wharves, piers and docks; waterworks construction; and all business incidental to or connected with any of said departments. The said concern shall have an office in Honolulu on the island of Oahu, but it proposes to undertake business in all parts of the Hawaiian Islands. The said partnership dates from the 1st day of April, 1890.

Dated Honolulu, May 13, 1890.

Hawaiian Construction Company by

BENJAMIN F. DILLINGHAM.

MARK P. ROBINSON.

WILLIAM R. CASTLE.

1322-2w 111-7t

Supreme Court of the Hawaiian Islands.

IN THE MATTER OF LEW SUI AND LAU HEE FAN, co-partners under the firm name of QUONG YUEN & CO., bankrupts.

Upon reading and filing the petition of Lew Sui and Lau HEE Fan of Honolulu, Oahu, alleging that more than 6 months have elapsed since they were adjudged bankrupts and praying for a discharge from their debts incurred prior to the adjudication.

It is ordered that MONDAY, the 19th day of May, A. D. 1890, at 10 A. M. of that day, at the Court room of Honorable Hale, Honolulu, be and is hereby appointed the time and place for hearing of said petition when and where all creditors who have proved their claims against said bankrupts may appear and show cause if any they have why the prayer of said bankrupts should not be granted.

Dated Honolulu, May 2, 1890.

Chief Justice Supreme Court.

New Advertisements.

Honolulu and San Francisco Mail Service

TIME TABLE

Oceanic Steamship Co.

From San Francisco, 12 O'clock, Noon.

Leave	Due at
Mariposa...Saturday...May 31...May 10	S. F. Honolulu
Alameda...Saturday...June 1...June 7	
Mariposa...Saturday...June 22...June 2	
Zealandia...Saturday...July 26...Aug. 2	
Alameda...Saturday...Sept. 20...Sept. 27	
Mariposa...Saturday...Oct. 18...Oct. 25	
Zealandia...Saturday...Nov. 15...Nov. 22	
Alameda...Saturday...Dec. 13...Dec. 20	

To San Francisco.

Leave	Due at
Zealandia...Wednesday...Apr. 16...May 3	S. F. Honolulu
Alameda...Wednesday...May 14...May 31	
Zealandia...Wednesday...July 9...July 26	
Alameda...Wednesday...Aug. 6...Aug. 23	
Mariposa...Wednesday...Sept. 3...Sept. 20	
Zealandia...Wednesday...Oct. 1...Oct. 18	
Alameda...Wednesday...Oct. 29...Nov. 15	
Mariposa...Wednesday...Nov. 26...Dec. 13	
Zealandia...Wednesday...Dec. 24...Jan. 10	

Grand Opening of Summer Goods.

Latest Styles of

HATS AND BONNETS

Latest Fashions in Ladies' Broad Rim Lace Hats, Bonnets and Toggles.

Fine Assortment of Children's Hats.

ELEGANT ASSMT. OF FLOWERS.

Latest Novelties in

LACES, VELVETS, AND RIBBONS.

N. B.—By the 1st of May I will REMOVE my "Millinery Parlors" to the brick store next door to Wenner & Co., on Fort Street.

MRS. B. C. GOOD, : Fort Street.

95-1m

JOHN ASHDOWN,

Of San Francisco.

Practical Piano, Pipe and Reed Organ

TUNER AND REPAIRER.

Having worked in some of the largest piano and organ factories in the United States of America, I am fully able and prepared to do all kinds of repair work in the most satisfactory manner.

Orders can be left at H. F. Wichman's Jewelry store, Fort street, at the Advertiser office, or through Mutual Telephone No. 347.

67-1m

LOVE'S BAKERY.

No. 73 Nuuanu Street.

MRS. ROBT. LOVE, Proprietress.

Every Description of Plain and Fancy.

Bread and Crackers,

—FRESH—

Soda Crackers

—AND—

Saloon Bread

Always on Hand.

MILK BREAD

—A SPECIALTY—

Island Orders Promptly Attended to.

179-3m

"BAY VIEW"

RESORT

King St., opp. Oahu Railway Depot.

Billiards, Bowling Alley

SHOOTING GALLERY, SHUFFLE BOARD AND SPARRING.

Cold Lunches! Cold Drinks!

The Best of Coffee, Tea and Chocolate. Finest Brands of

CIGARS AND TOBACCO.

Oysters and Game by every California steamer.

E. M. SNIFFEN, MANAGER.

111-1y

ARE YOU ILL?

Dr. Pierce's Kidney and Bladder Cure is the only perfect remedy for all the diseases of the urinary system. It will cure all cases of Catarrh of the Bladder, Gravel, Gleet, Stricture, Hematuria, and all other diseases of the urinary system. It is a purely vegetable preparation, and is perfectly safe for all ages. It is sold by all druggists and is the only remedy of the kind.

General Advertisements.

E. R. HENDRY, President and Manager.

GODFREY BROWN, Secretary & Treasurer.

JOHN ESA, Vice-President.

CECIL BROWN, Auditor.

HAWAIIAN HARDWARE CO.,

(LIMITED).

Opp. Spreckels' Bank,

Fort Street, Honolulu.

Importers and Dealers in General

HARDWARE, GLASSWARE, CROCKERY

Genuine Haviland China, plain and decorated; Wedgewood Ware; Piano, Library and Stand Lamps.

Chandeliers and Electoliers,

Lamp Fixtures of all kinds; a complete assortment of Drills and Files;

PLANTATION SUPPLIES OF EVERY DESCRIPTION

The "Gazelle" 3-wheeled Kiding Plow and Equalizer, Bluebeard Rice Plow, Planters' Steel and Goosenecked Hoes.

OILS: Lard, Cylinder, Kerosene, Linseed.

PAINTS, VARNISHES and BRUSHES, MANILA and SISAL ROPE, HANDLES OF ALL KINDS;

HOSE: Rubber, Wire-bound of superior quality, and Steam.

Agate Iron Ware Silver Plated Ware, Table and Pocket Cutlery, Powder, Shot and Caps, The Celebrated "Club" Machine-loaded Cartridges.

AGENTS FOR:

"New Process" Rope, "New Process" Twist Drills, Gate City Stone Filters, Neal's Carriage Paints, Hartman's Steel-wire Fence and Steel-wire Mats, Wm. G. Fisher's Wrought Steel Ranges, Hart's Patent "Duplex" Die Stocks for Pipe and Bolt Threading.

100-1y

GEO. W. LINCOLN,

THE WELL-KNOWN BUILDER, IS STILL IN THE FIELD AS A CONTRACTOR, and is now better prepared to do any and all kinds of work pertaining to contracting or any other class of work belonging to his trade, in the same good and workmanlike manner as heretofore; having curtailed my shop expenses and still retain plenty of room to do any and all kinds of work pertaining to the building trade that may be entrusted to my care. I am enabled to do the same at very low rates, to suit the extremely dull times, and at the same time bearing in mind that what is worth doing at all is worth doing well.

Thanking the public for past favors, I remain respectfully yours,
GEO. W. LINCOLN.

65

E. O. HALL & SON, L'd.,

Hardware Merchants & Ship Chandlers

Have on hand, a Large Stock of MANILA ROPE—6 Thread to 9 inch; IRON WIRE, and Flexible STEEL ROPE, all sizes; Bolt Rope, Lanyard Stuff, Ratline, Spun yarn, Marlin, Hambroline, Housline, Seizing Stuff, Wire Seizing, Whaleline, Oakum, Felt, Pitch, Coal and Stockholm Tar, Pitch Mops, and Tar Brushes.

BLOCKS—Common and Patent, all sizes and styles; SHEAVES—Common, Patent and Metaline bushed; A Large Assortment of

Galvanized and Brass Ship Hardware.

Hubbards White Lead, Zinc, Black Paint, Boiled and Raw Oil, Woolsey's & Barr & Womson's Copper Paint, Galvanized and Black Chain, all sizes, Anchors, Oars, Boat Boards, Yellow METAL SHEATHING and Nails, Copper and Galvanized Boat Nails, Patent Logs and Lines, COTTON and FLAX CANVAS, Nos. 0 to 10, Boat Sail Drill and Raven's Duck, and in fact everything that should be found in a well stocked Ship Chandlery Store. We sell FIRST-CLASS Goods at LOWEST Market Rates. Call and see for yourselves at

E. O. HALL & SONS,

57-2m

Corner of Fort and King Streets.

WAIALAE BREEDING RANCH

Pedigrees of all Horses Kept.

BREEDING DEPARTMENT

The following Fine Animals will stand for Service at the Ranch, Waialae:

Well-bred Stallion "MARIN."

Norman Stallion

"CAPTAIN GROWL."

Thoroughbred Stal. "MIDNIGHT."

Two Native Stallions

"PILLOAO" and "FRANK."

A Well-bred Kentucky JACK.

SALE DEPARTMENT.

FOR SALE:

Stallions of Various Breeds.

Mares with or without Foal

Horses for any Purpose.

BREAKING DEPARTMENT

A Skillful BREAKER and TRAINER

is employed on the Ranch.

Satisfaction is guaranteed in Breaking and Training Horses.

PAUL R. ISENBERG.

1314-1y 62-6m

H. E. McIntyre & Bro.

IMPORTERS AND DEALERS IN

Groceries, Provisions and Feed.

EAST CORNER FORT AND KING STREETS.

New Goods received by every packet from the Eastern Standard Europe. Fresh California produce by every steamer. All orders faithfully attended to, and Goods delivered to any part of the city free of charge. Island orders solicited. Satisfaction guaranteed. Postoffice Box No. 418 Telephone No. 22

The Daily Advertiser and Weekly Gazette

ARE THE LEADING PAPERS OF THE KINGDOM.

Advertisements.

Baldwin Locomotives!

The undersigned having been appointed Sole Agents for the Hawaiian Islands

FOR THE CELEBRATED

Baldwin Locomotives

From the Works of

Burnham, Parry, Williams & Co.,

Philadelphia, Penn.,

Are now prepared to give estimates and receive orders for these engines, of any size and style.

The BALDWIN LOCOMOTIVE WORKS are now manufacturing a style of Locomotive particularly adopted

For Plantation Purposes,

A number of which have recently been received at these Islands, and we will have pleasure in furnishing Plantation Agents and Managers with particulars of same.

The superiority of these Locomotives over all other makes is not only known here but is acknowledged throughout the United States.

WM. G. IRWIN & Co.,

SOLE AGENTS for Hawaiian Islands.

21 1307

FILTER PRESSES.

FAAHUA PLANTATION,

HAWAII, March 9, 1888.

Ridson Iron and Locomotive Works, San Francisco.

Gentlemen—We have used two of your 30-chambered Filter Presses this season. They are convenient, easily handled and are working entirely to our satisfaction. I can recommend no improvement on them.

Very respectfully yours,

Edgar A. Moore,

Manager Faahua Plantation.

HERRA, Sept. 26, 1889.

Mr. JOHN DYER, Agent Ridson Iron Works, Honolulu.

DEAR SIR: Please ship us one of your 30 Compartment Filter Presses, 340 square feet surface, same as the one supplied us last season, which I am pleased to say has given us entire satisfaction.

Yours truly,

GEO. R. Ewart,

Manager Heaia Agricultural Co.

These Presses are made extra heavy for high pressures, occupies a floor space of 11 1/2 ft. and presents a filtering surface of 340 square feet. A limited number in stock in Honolulu and are sold at very low prices.

Ridson Iron & Loco. Works, San Francisco.

For particulars enquire of JOHN DYER, Agent Ridson Iron Works, Honolulu.

Room No. 3 Spreckels' Block.

234 W. G. IRWIN & Co., Agents

NEW GOODS

A Fine Assortment.

We have just received per Bk Tillie Baker, a fine selection of New Goods, comprising one elegant

Hand-painted Porcelain Dinner Set.

A few of those fine hand-embroidered

SILK and SATIN SCREENS,

EBONY FRAMES,

Assorted colors and patterns of Crepe

Silk Shawls. Elegant Tete-a-tete Cups

and Saucers. A fine lot of

MANILA CIGARS, 100 IN A BOX.

A few of those handy Mosquito Urns.

Also, an assortment of new styles of

Rattan Chairs and Tables

Also, a small selection of JAPANESE

COSTUMES.

Call early and examine this fine

assortment of New Goods.

WING WO. CHAN & CO.

No. 22 Nuuanu Street.

155-1y.

THERIDON

Iron and Locomotive Works,

Corner of Beal and Howard Streets,

San Francisco.....California

W. H. TAYLOR.....President

E. S. MOORE.....Superintendent

Builders of Steam Machinery

In all its branches.

Steamboat, Steamship, Land Engines & Boilers,

High Pressure or Compound.

STEAM ENGINES of all kinds built complete,

with hulls of wood, iron or composite.

ORDINARY ENGINES compounded when ad-

visable.

STEAM LAUNCHES, Barges and Steam Tugs con-

structed with reference to the trade in which

they are to be employed. Speed, tonnage and

draft of water guaranteed.

SUGAR MILLS and Sugar Making Machinery

made after the most approved plans. Also, all

Boiler Iron Work connected therewith.

WATER PIPE, of Boiler or sheet iron, of any

size, made in suitable lengths for connecting

together, or Sheets rolled, punched and

piped for shipment, ready to be riveted on the

ground.

HYDRAULIC RIVETING, Boiler Work and Water

Pipes made by this establishment, riveted by

hydraulic riveting machinery, that quality of

work being far superior to hand work.

SHIP WORK, Ship and Steam Caps, Steam

Winches, Air and Circulating Pumps, made

after the most approved plans.

SOLE AGENTS and MANUFACTURERS for the Pacific

Coast of the Heine Safety Boiler.

PUMPS—Direct Acting Pumps for irrigation or

city works' purposes, built with the celebrated

Berry Valve Motion, superior to any other

pump.

JOHN DYER.....Honolulu

—12m Room No. 2, upstairs, Spreckels' Block

Big G has given universal

satisfaction in the

cure of Gonorrhea and

Gleet. I prescribe it and

feel safe in recommend-

ing it to all sufferers.

J. J. STOKES, M.D.,

Dentist, 11

PRICE, \$1.00.

Sold by Druggists.

HOLLISTER & Co., Wholesale Agents,

Benson, Smith & Co., Wholesale Agents

61-1215y

New Advertisements.

New Summer Dress Materials

IMMENSE VARIETY! LATEST DESIGNS!

—NOW OPEN AT—

N. S. SACHS', : 104 Fort Street.

LATEST COLORED AND WHITE

WASH MATERIALS.

SATINES } All the Latest Shades and { SATINES

FANCY FIGURED PERSIAN MULLS; a fine assortment of

FANCY LINEN LAWNS and INDIA LINONS;

ALL WOOL and COTTON CHAILLES;

A new assortment of FANCY SCOTCH GINGHAMS,

in Stripes and Plaids.

WHITE GOODS!

Victoria Lawns, Nanooks in plain and checks, Batistes, Confection, plain and dotted Swiss, Fancy Open Work Materials, etc., etc.

EMBROIDERED BOX SUITS, in Wash Materials, and Silk Embroidered

Wool Materials.

Embroideries, Embroideries.

immense assortment at very low prices.

EMBROIDERY FLOUNCES, latest hemmedstitched designs, entire new patterns at exceptional low prices, at the

POPULAR MILLINERY HOUSE

140-y

MESSRS. KING BROS.

Invite the inspection of their Large Stock of SHEET PICTURES

COMPRISING:

ETCHINGS, ENGRAVINGS,

WATER COLORS, PASTELS,

PHOTOGRAPHIES, ARTOTYPES,

OLEOGRAPHES, CHROMOS,

PHOTOGRAPHS, Etc., Etc.

ALSO, THEIR FINE STOCK OF

Picture Mouldings

Lately imported, of the latest designs in great variety, personally selected for this market, from which they are prepared to make Frames

at the very Lowest Prices.

Old Pictures Renovated and Made Look Like New at Very Small Cost

They are prepared to furnish WINDOW POLE CORNICES in Ash, Ebony and California Walnut, with Brass fittings at \$1 per set; and 10 foot Poles at proportionately low prices, either of Walnut, Plush, Cherry, Ash, Ebony, Etc.

Ready-made FRAMES for Cabinet Photos. always on hand in great variety of Plush, Natural wood, Bronze, Etc., Etc.

Wall Brackets, Book Shelves, Easels, Hat Racks, Boquet Stands, Mirrors, Etc.

IN FANCY GOODS they can show the best lines of Autograph and Photo-

graph Albums, Plush Toilet Sets, Japanese Ware, Bronzes, Toilet Mirrors, Leather

Goods, Purses, Pocket Books, Hand Bags, etc., etc.

A Complete Stock of Artists' Materials

Always kept, at the lowest prices. Winsor & Newton's Oil Colors, ordinary tubes two for 25 cents, other colors in proportion. Canvas from 75 cents per yard up.

Hawaiian Scenes in Water and Oil Colors in Great Variety,

By different Artists. Also, Scenes